MEAK SOLUTION OF THE LANGEVIN EQUATION ON A GENERALIZED FUNCTIONAL SPACE(U) NORTH CAROLINA UNIV AT CHAPEL HILL DEPT OF STATISTICS I NITOMA FEB 88 TR-222 AFOSR-TR-88-0351 F49620-85-C-0144 F/G 12/3 AD-A194 298 1/1 UNCLASSIFIED NL ## AD-A194 290 | | NEFORT DOCUME | INTATION PAGE | <u></u> | | | | |--|--|---|--|------------------------|--|--| | 18. REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE M | 15. RESTRICTIVE MARKINGS | | | | | INCLASSIFIED 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/A | VAILABILITY O | F REPORT | | | | NA | | Approved for Public Release; Distribution | | | | | | 26. DECLASSIFICATION, DOWNGRADING SCHED | JULE | Unlimited | J | elease, Discretified | | | | YA | | · · · · · · · · · · · · · · · · · · · | | ! | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OR | | | | | | Technical Report No. 222 | | AFOSR-TR- 88-0351 | | | | | | SE NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (if applicable) | Ta. NAME OF MONIT | TORING ORGAN | IZATION | | | | University of North Carolina | (II applicable) | AFOSR/NM | | | | | | 6c. ADDRESS (City, State and ZIP Code) Chatistics Department | | 7b. ADDRESS (City, | State and ZIP Cod | ie) | | | | Statistics Department
CB #3260, Phillips Hall | | Bldg. 410 | | | | | | Chapel Hill, NC 27599-3260 | | Bolling AFE | 3, DC 2033 | 2–6448 | | | | | | | | | | | | 84. NAME OF FUNDING/SPONSORING CRGANIZATION | 8b. OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENT ID | ENTIFICATION NUMBER | | | | | (If applicable) | F49620 85 | C 01/1/1 | | | | | AFOSR | I NM | | | | | | | 8c. ADDRESS (City, State and ZIP Code) R1da //10 | | | 10. SOURCE OF FUNDING NOS. | | | | | Bldg. 410
Bolling AFB, DC | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK WORK UNIT | | | | Rolling Ard, DC | | 6.1102F | 2304 | leave blnk | | | | 11 TITLE Include Security Classification) . | | | | F | | | | | Weak solution of the Langevin Equation on a Generalized Functional Space | | | | | | | 12. PERSONAL AUTHOR(S) Mitoma, I. | | | | | | | | 13a TYPE OF REPORT 13b. TIME CO | OVERED | 14. DATE OF REPOR | AT (Yr., Mo., Day) |) 15. PAGE COUNT | | | | preprint FROM 9/ | | 14. DATE OF REPOR | 1988 | 40 | | | | 16. SUPPLEMENTARY NOTATION | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | | | X/A | | | | | | | | · | | | | 1 | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse if ne | cessary and identi | ify by block number) | | | | FIELD GROUP SUB. GR. | Key words and | rdrases: Wea | k solution. | Lengevin's equation, i | | | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | Frechet deriva | itive, general | ized funct: | ional space, central | | | | | | | ed altrusion | on. | | | | Abstract. Let 9 (Zd) be | the Schwartz spa | ace of tempere | ed distribu | tions on the | | | | d-dimensional lattice \mathbb{Z}^d and L*(t) the adjoint operator of L(t) which has a | | | | | | | | formal expression: | | | | | | | | | ď | 2.8 | | | | | | $L(t) = \Sigma$ | $ \begin{array}{ccc} & & & & & \\ & & & & & \\ & & & & & \\ & & & &$ | $(t,x)^2 \frac{u}{2} +$ | $b_x(t,x) -$ | | | | | i ₁ ,i ₂ ,. | $i_{a}=-\infty$ $j=1$ | j ∂x ₄ | ¹j ∂ | × | | | | . ~ | u | *j | | ,i 〈) Ś | | | | | _ | | | LECT 1888 | | | | It is proven that the we | ak solution of t | a Langevin's e | equation: | or or | | | | | | | | M. M. | | | | | dX(t) = dW(t) - | + $L*(t)X(t)dt$, | | | | | | exists uniquely on a generalized functional space on $\mathcal{G}'(\mathbb{Z}^d)$ which is | | | | | | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRAC | *T | 21. ABSTRACT SECU | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RPT. 🗆 OTIC USERS 🗆 | | | | CATION | | | | | | UNCLASSIFIED | | | | | | 228. NAME OF RESPONSIBLE INDIVIDUAL | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | | | | | | 1276 TELEPHONE NO | UMBER | 224 OFFICE SYMBOL | | | | Major Brian W. Woodruff | | (Include Area Co
(202) 767-5 | ode) | AFOSR/NM | | | # AFOSR-TR- 88-0351 CENTER FOR STOCHASTIC PROCESSES Department of Statistics University of North Carolina Chapel Hill, North Carolina Weak Solution of the Langevin Equation on a Generalized Functional Space by Itaru Mitoma Technical Report No. 222 February 1988 88 3 51 025 - 141. T. Hstug, On the intensity of crossings by a shot noise process, July 86. Adv. Appl. Probab. 19, 1947, 743-745. - 142 V Mandrekar, the a limit theorem and invariance principle for symmetric statistics, July 96. - 143. O. Kallenberg, Some new representations in bivariate exchangeability, July 86. - 144 B.G. Nguyen, C.rrelation length and its critical exponents for percolation processes July 86. J. St. t. Phys., to appear. - 145 G Kallianpur and V. Perez-Abreu, Stochastic evolution equations with values on the dual of a countably Hilbert nuclear space, July 86. Appl. Math. Optimization, to appear. - 146 B G Nguyen, Furier transform of the percolation free energy, July 86. Probab. Theor. Rel. Fi Ids, to appear. - 147. A.M. Hasofer, "datributio, of the maximum of a Gaussian process by Morte Carlo, July 86. J. Sound V bration, 112, 1987, 283-293. - 45 T. Norberg, On he existence of probability measures on continuous semi-lattices, Aug. 66. - 149. G. Samorodnitsky, Continuity of Caussian processes, Aug. 86. Ann. Probability, to - 150. T. Hsing, J. Husler, and M.R. Leadbetter, Limits for exceedance point processes, Sept. 86. Prob. Theory and Related Fields, to appear. - 15.1 S. Cambanis, Random filters which preserve the stability of random inputs, Sept. 86. Adv. Appl. Probability, 1987, to appear. - 152. O. Kallenberg, Cn the theory of conditioning in point processes, Sept. 86. Proceedings for the First World Congress of the Bernoulli Society, Jashkent, 1986. - 153 G. Samorodnitsky, Local moduli of continuity for some classes of Gaussian processes, Sept. 86. - Mandrekar, On the validity of Beurling theorems in polydiscs, Sept. 86. - 155. A.F. Serfozo, Extreme values of queue lengths in M/C/1 and GI/M/1 systems, Sept. 86. - 156. B.G. Nguyen, Gar exponents for percolation processes with triangle condition, Sept. 86. J. Statist. Physics, 49, 1987. - G. Kallfampur and R. Wolpert, Weak convergence of stochastic neuronal models, Oct. 86. Stochastic Methods in Biology, M. Kimura et al., eds., Lecture Notes in Biomathematics, 70, Springer, 1987, 116-145. - 158. G. Kallianpur, Stochastic differential equations in duals of nuclear spaces with some applications, Oct. 86. Inst. of Math. & Its Applications, 1986. - 159. G. Kallianpur and R.L. Karandikar, The filtering problem for infinite dimensional stochastic processes, Jan. 87. Proc. Workshop on Stochastic Differential Systems. Stochastic Cont ol Theory & Applications, Springer, to appear. - 169. V. Perez-Abreu, Multiple stochastic integrals and nonlinear fractionals of a nuclear space valued Wiener process, Oct. 86. Appl. Math. Optimization, 16, 1987, 227-245. - 161 R.L. Karandikar, On the Feynman-Kac formula and its applications to filtering theory, Oct. 86. Appl. Math. Optimization, to appear. - 162 R.L. Taylor and T.-C. Hu, Strong laws of large numbers for arrays or rowwise independent random elements, Nov. 86. - 163. M. O'Sullivan and T.R. Fleming, Statistics for the two-sample survival analysis problem based on product limit estimators of the survival functions, Nov. 86. - 164. F. Avram, On oilinear forms in Gaussian random variables, Toeplitz matrices and Parseval's relation, Nov. 86. - 165. D.B.H. Cline, Joint stable attraction of two sums of products, Nov. 86. J. Multivariate Anal., to appear. - 166. R.J. Wilson, Model fields in crossing theory-a weak convergence perspective, Nov. 86. - 167. D.B.H. Cline, Consistency for least squares regression estimators with infinite variance data, Dec. 86. - 168. L.L. Campbell, Phase distribution in a digital frequency modulation receiver, Nov. 86. - 169. B.G. Nguyen, Typical cluster size for 2-dim percolation processes, Dec. 86. J. Statist. Physics, to appear. - inclusion in state, to appear. 170. H. Oodaira, Freidlein-Wentzell type estimates for a class of self-similar processes represented by multiple Wiener integrals, Dec. 86. - 171. J. Nolan, Local properties of index-β stable fields, Dec. 86. Ann. Probability, to - 172. R. Menich and R.F. Serfozo, Optimality of shortest queue routing for dependent service stations, Dec. 86. - 173. F. Avram and M.S. Taqqu, Probability bounds for M-Skorohod oscillations, Dec. 86. - 174. F. Moricz and R.L. Taylor, Strong laws of large numbers for arrays of orthogonal random variables, Dec. 86. - 175. G. Kallianpur and V. Perez-Abreu, Stochastic evolution driven by nuclear space valued martingales, Apr. 87. - 176. E. Merzbach, Point processes in the plane, Feb. 87. - 177. Y. Kasahara, M. Maejima and W. Vervaat, Log fractional stable processes, March 87. - 178. G. Kallianpur, A.G. Miamee and H. Niemi, On the prediction theory of two parameter stationary random fields, March 87. - 179. R. Brigola, Remark on the multiple Wiener integral, Mar. 87. - 180. R. Brigola, Stochastic filtering solutions for ill-posed linear problems and their extension to measurable transformations. Mar. 87. ### Weak Solution of the Langevin Equation on a Generalized Functional Space Itaru Mitoma* Department of Mathematics Hokkaido University Sapporo 060 Japan and Center for Stochastic Processes Department of Statistics University of North Carolina at Chapel Hill Chapel Hill, NC 27599-3260, U.S.A. | Acce | ssion | For | , | | | |--------------------|--------------|-----------|-----|--|--| | | GRAS | ķΙ | | | | | DIIC | TAB | | 4 | | | | Unannounced | | | | | | | Just | lficat | ion | | | | | By | 4 5 4 4 | | | | | | Distribution/ | | | | | | | Availability Codes | | | | | | | Dist | Avail
Spe | an
cia | | | | | A-1 | | | ÷., | | |
Abstract. Let $\mathcal{G}'(\mathbb{Z}^d)$ be the Schwartz space of tempered distributions on the d-dimensional lattice \mathbb{Z}^d and L*(t) the adjoint operator of L(t) which has a formal expression: $$L(t) = \sum_{i_1, i_2, \dots, i_d = -\infty}^{\infty} \sum_{j=1}^{d} \{a_{i_j}(t, x)^2 \frac{\partial}{\partial x_{i_j}^2} + b_{i_j}(t, x) \frac{\partial}{\partial x_{i_j}}\}.$$ It is proven that the weak solution of a Langevin's equation: $$dX(t) = dW(t) + L*(t)X(t)dt,$$ exists uniquely on a generalized functional space on $\mathcal{F}'(\mathbb{Z}^d)$ which is appropriate for the central limit theorem of lattice valued diffusions. <u>Key words and phrases:</u> Weak solution, Langevin's equation, Fréchet derivative, generalized functional space, central limit theorem, lattice valued diffusion. *Research partially supported by the Air Force Office of Scientific Research Contract No. F49620 85 C 0144. #### §1. Introduction Recently Deuschel [4] has obtained a fluctuation result for a system of lattice valued diffusion processes. The result is similar to that for mean-field interacting diffusion particles [2], [3], [8], [9], [15], [22]. However the identification problem of limit measures he treated leads us to discuss the uniqueness for weak solutions of the Langevin equation: $$dX(t) = dW(t) + L^*(t)X(t)dt.$$ where W(t) is a generalized functional space valued Brownian motion and $L^*(t)$ is the adjoint operator of L(t) which has a formal expression: $$L(t) = \sum_{i=-\infty}^{\infty} a_i(t,x)^2 \frac{\partial^2}{\partial x_i^2} + \sum_{i=-\infty}^{\infty} b_i(t,x) \frac{\partial}{\partial x_i}.$$ The aim of this paper is to find a suitable space \mathfrak{D}_E , of smooth functionals on the dual nuclear space E' and to solve the Langevin equation on the dual space \mathfrak{D}_E' , which is appropriate for the central limit theorem of empirical distributions of the system of lattice valued diffusion processes. This application is another approach to his problem [4]. We will proceed to explain the setting: A stochastic process $X_F(t)$ defined on a complete probability space (Ω, \mathcal{F}, P) indexed by elements in \mathcal{D}_E , is called a $\mathcal{L}(\mathcal{D}_E)$ -process if $X_F(t)$ is a real stochastic process for any fixed $F \in \mathcal{D}_E$, and $X_{\alpha F + \beta G}(t) = \alpha X_F(t) + \beta X_G(t)$ almost surely for each real numbers α, β and elements of $F, G \in \mathcal{D}_E$, and further $E[X_F(t)^2]$ is continuous on \mathcal{D}_E . [10]. $X_F(t)$ is called continuous if $\lim_{t\to s} E[(X_F(t)-X_F(s))^2] = 0$ for each $F \in \mathcal{D}_E$. Let $t\to s$ $W_F(t)$ be a Wiener $\mathcal{L}(\mathcal{D}_E)$ -process such that for any fixed $F \in \mathcal{D}_E$, $W_F(t)$ is a real continuous Gaussian additive process with mean 0. We will prove that a continuous $\mathfrak{L}(\mathfrak{D}_{E},)$ -process solution $X_{F}(t)$ for the following equation uniquely exists in the case where E' is the space $\mathscr{G}'(\mathbb{Z}^d)$ of tempered distributions on the d-dimensional lattice, (Theorem): (1.1) $$dX_{F}(t) = dW_{F}(t) + X_{L(t)F}(t)dt.$$ Roughly speaking, if L(t) generates the strongly continuous Kolmogorov evolution operator U(t,s) from \mathfrak{D}_{E} , into itself, the unique solution for (1.1) can be given as follows: $$X_F(t) = X_{U(t,0)F}(0) + W_F(t) + \int_0^t W_{L(s)U(t,s)F}(s)ds.$$ We will now begin by giving the precise definitions of the operator L(t) and the space \mathfrak{D}_E . Let E be a nuclear Fréchet space whose topology is defined by an increasing sequence of Hilbertian sem-norms $\|\cdot\|_1 \leq \|\cdot\|_2 \leq \ldots \leq \|\cdot\|_p \ldots$. As usual let E' be the dual space, E_p the completion of E by the p-th semi-norm $\|\cdot\|_p$ and E' the dual space of E_p. Then we have $$E = \bigcap_{p=0}^{\infty} \text{ and } E' = \bigcup_{p=0}^{\infty} E'_p.$$ Let K be a separable Hilbert space with norm $\|\cdot\|_K$ and F a mapping from E' into K. Then F is said to be E'_p -Fréchet differentiable if for every $x \in E'$, we have a bounded linear operator $\mathfrak{D}_pF(x)$ from E'_p into K such that $$\lim_{t\to 0}\frac{F(x+th)-F(x)}{t}=\mathfrak{D}_pF(x)(h)\quad \text{in } K.$$ Suppose that F is E_p' -Fréchet differentiable for every integer $p \ge 0$. Then $\max_{p=0}^{\infty} E' = \bigcup_{p=0}^{\infty} E'$ and the strong topology of E' is equivalent to the inductive p=0 P limit topology of E'_p ; p=0,1,2,..., into account, we have a continuous linear operator DF(x) from E' equipped with the strong topology into K such that for any integer $p \ge 0$, $DF(x)(h) = \mathfrak{D}_pF(x)(h)$ for $h \in E'_p$. Hence, if F is n-times E'_p -Fréchet differentiable for every integer $p \ge 0$, we have a continuous n-linear operator $D^nF(x)$ from $E' \times E' \times \ldots \times E'$ into K such that the restriction of n-times $D^{n}F(x) \text{ on } E_{p}^{'}\times E_{p}^{'}\times \ldots \times E_{p}^{'} = \text{ the } n\text{--th } E_{p}^{'}\text{--Fréchet derivative } \mathfrak{D}_{p}^{n}F(x)(\xi_{1},\xi_{2},\ldots,\xi_{n}).$ $\xi_i \in E'$. Then if F is infinitely many times E'-Fréchet differentiable for every integer $p \ge 0$, the Hilbert-Schmidt norm $$\|D^{n}F(x)\|_{H.S.}^{(p)} = \left(\sum_{i_{1}, i_{2}, \dots, i_{n}=1}^{\infty} \|D^{n}F(x)(h_{i_{1}}^{(p)}, h_{i_{2}}^{(p)}, \dots, h_{i_{n}}^{(p)})\|_{K}^{2}\right)^{1/2}$$ is finite for each integer $n \ge 1$ and $p \ge 0$, where $(h_j^{(p)})$ is a C.O.N.S., (complete orthonormal system), in E_p' [13]. From now on, we will often use the conventional notation such that $\|D^{O}F(x)\|_{H,S}^{(p)} = \|F(x)\|_{K}.$ Let $\beta(t)$ be the standard E'-Wiener process such that for any $\xi \in E$, $\langle \beta(t), \xi \rangle$ is a 1-dimensional Brownian motion, with variance $E[\langle \beta(t), \xi \rangle^2] = t \|\xi\|_0^2$, where $\langle x, \xi \rangle$, $(x \in E', \xi \in E)$, denotes the canonical bilinear form on $E' \times E$. Without loss of generality, we assume $\beta(t)$ is an E_1' -valued Wiener process throughout this paper, [16], [17]. Definition of L(t). Let A(t,x) and $B(t,\cdot)$ be continuous mappings from E' into itself such that the following conditions are satisfied. (H1) There exists a natural number p_0 such that A(t,x) maps E_1' into E_{p_0}' . $B(t,\cdot)$ maps E' into E_{p_0}' and for each T>0, $$\sup_{\mathbf{x}\in E'} \mathbf{A}(\mathbf{t},\mathbf{x}) \, \mathbf{p}_2^2 < \infty \quad \text{and} \quad \sup_{\mathbf{x}\in E'} \mathbf{B}(\mathbf{t},\mathbf{x}) \, \mathbf{n}_{-\mathbf{p}_0} < \infty,$$ $$0 \le \mathbf{t} \le \mathbf{T} \quad 0 \le \mathbf{t} \le \mathbf{T}$$ where $\|\cdot\|_{-p}$ denotes the dual norm of E_p' and A(t,x) $L_2^2 = \sum_{j=1}^{\infty} \|A(t,x)h_j^{(0)}\|_{-p_0}^2$. (H2) A(t,x) and B(t,x) are infinitely many times E'_p -Fréchet differentiable for every integer $p \ge 0$ such that for any T > 0, $$\sup_{\mathbf{x} \in E'} \|D^{\mathbf{n}}(\mathbf{t}, \mathbf{x})\|_{H.S.}^{(\mathbf{p})} < \infty \quad \text{and} \quad \sup_{\mathbf{x} \in E'} \|D^{\mathbf{n}}B(\mathbf{t}, \mathbf{x})\|_{H.S.}^{(\mathbf{p})} < \infty,$$ $$0 \le \mathbf{t} \le T \quad 0 \le \mathbf{t} \le T$$ where $$\|D^n A(t,x)\|_{H.S.}^{(p)} = (\sum_{i_1, i_2, \dots, i_n=1}^{\infty} \|D^n A(t,x)(h_{i_1}^{(p)}, h_{i_2}^{(p)}, \dots, h_{i_n}^{(p)}\|_2^2)^{1/2}$$ and $$\|D^{n}B(t,x)\|_{H.S.}^{(p)} = (\sum_{i_{1},i_{2},\ldots,i_{n}=1}^{\infty}\|D^{n}B(t,x)(h_{i_{1}}^{(p)},h_{i_{2}}^{(p)},\ldots,h_{i_{n}}^{(p)})\|_{-p_{0}}^{2})^{1/2}.$$ (H3) For any integer $n \ge 0$ and any T > 0, there exist $\lambda(n,P,T) > 0$ and $\lambda_1(n,p,T) > 0 \text{ such that}$ $$\sup_{\mathbf{x}\in E'}\max\{\|D^kA(\mathbf{t},\mathbf{x})-D^kA(\mathbf{s},\mathbf{x})\|_{H.S.}^{(p)},\|D^kB(\mathbf{t},\mathbf{x})-D^kB(\mathbf{s},\mathbf{x})\|_{H.S.}^{p}\}$$ $$0\leq k\leq n$$ $$\leq \lambda_1(n,p,T) |t-s|^{\lambda(n,p,T)}, 0 \leq s,t \leq T.$$ Then for any two times E_p' -Fréchet differentiable real valued function F on E' for every $p \ge 0$, we put $$(L(t)F)(x) = \frac{1}{2} \operatorname{trace} E_0^{D^2}F(x) \circ [A(t,x) \times A(t,x)] + DF(x)(B(t,x)).$$ where $D^2F(x) \circ [A(t,x) \times A(t,x)](\xi_1,\xi_2) = D^2F(x)(A(t,x)\xi_1,A(t,x)\xi_2)$ for any $\xi_1,\xi_2 \in E'$. Definition of Space \mathfrak{D}_E . We define the space \mathfrak{D}_E , as a collection of all real valued functionals F on E' such that F is infinitely many times E'-Fréchet differentiable for every integer p \geq 0 and further the space \mathfrak{D}_E , is a complete separable metric space metrized by the following semi-norms: $$\|F\|_{\mathbf{p},\mathbf{q},\mathbf{n}} = \sum_{k=0}^{n} \|F\|_{\mathbf{p},k}^{(\mathbf{q})} \cdot F \in \mathfrak{D}_{E}.$$ where $p \ge p_0$, $q \ge 0$ and $n \ge 0$ are integers and $$\|F\|_{\mathbf{p},\mathbf{n}}^{(\mathbf{q})} = \sup_{\mathbf{x} \in \mathbf{E}_{\mathbf{p}}'} e^{-\|\mathbf{x}\|_{-\mathbf{p}}} \|D^{\mathbf{n}}F(\mathbf{x})\|_{\mathrm{H.S.}}^{(\mathbf{q})}.$$ Before proceeding to the discussions of the equation (1.1), we will give some remarks on Wiener $\mathfrak{L}(\mathfrak{D}_E)$ -process. Taking the continuities of $W_F(t)$ and $E[W_F(t)^2]$ with respect to the parameters t and F into account, we have that $\sup_{t \in W_F(t)^2} E[W_F(t)^2] < \infty \text{ and } \sup_{t \in W_F(t)^2} E[W_F(t)^2] \text{ is lower semi-continuous on } \mathfrak{D}_E. \text{ Since } \mathfrak{D}_E = 0 \text{ is a complete metric space, by the Banach-Steinhaus theorem we have some positive integers <math>p_1, q_1$ and m_1 such that (1.2) $$\sup_{0 \le t \le T} \mathbb{E}[W_F(t)^2] \le C_1(T) \|F\|_{p_1, q_1, m_1}^2.$$ Here and in the sequel, we denote positive constants by C_i or, if necessary, by $C_i(\tau_1,\tau_2,\dots)$, i=1,2,..., in the case where they depend on the parameters τ_1,τ_2,\dots . Now given a functional $V_t(F)$ such that it is positive definite quadratic form on \mathcal{Z}_E , \times
\mathcal{Z}_E , increasing and continuous in t and $\sup_{t \in T} V_t(F) \leq C_2(T) \|F\|_{p,q,n}^2 \text{ for some natural numbers p, q and n, we can } 0 \leq t \leq T$ construct a \mathcal{Z}_E ,-indexed Gaussian mean-zero continuous process $W_F(t)$ with independent increments and variance $V_t(F)$ by the Kolmogorov theorem, since $V_{t \wedge s}(F)$ is positive definite quadratic form with respect to (t,F), $t \in [0,\infty)$. $F \in \mathcal{Z}_F$. Here $t \wedge s = \min\{t,s\}$. §2. Existence and Uniqueness for solutions of the Langevin equation Let $\eta_{s,t}(x)$ be a solution of the following stochastic differential equation: $$\eta_{s,t}(x) = x + \int_s^t A(t, \eta_{s,r}(x)) d\beta(r) + \int_s^t B(r, \eta_{s,r}(x)) dr,$$ where $\beta(t)$ is the standard E'-Wiener process. By the assumptions (H1) and (H2), if $p \ge p_0$ and $x \in E'_p$, then the solution of the above equation is uniquely obtained by the usual method of successive approximations in E'_p . We will assume the following condition: (H4) $$(L(t)F)(x)$$ and $(U(t,s)F)(x) = E[F(\eta_{s,t}(x))] \in \mathcal{D}_E$, if $F \in \mathcal{D}_E$,. Let $W_F(t)$, $F \in \mathcal{D}_E$, be the Wiener $\mathcal{L}(\mathcal{D}_E)$ -process and L(t) a diffusion operator defined before. Then we will prove Proposition 1. Under the assumptions (H1)-(H4) the continuous $\mathcal{L}(\mathfrak{D}_{E}^{-})$ -process solution of (1.1) such that for some $0<\alpha<1$, $\mathbb{E}[|X_{F}(0)|^{2+\alpha}]<\infty$ is uniquely given as follows: $$X_F(t) = X_{U(t,0)F}(0) + W_F(t) + \int_0^t W_{L(s)U(t,s)F}(s) ds.$$ Proof. Under the assumptions (H1)-(H4), L(t) is a continuous linear operator from \mathfrak{D}_E , into itself and we can get the following lemma which will be proved later. Lemma 1. Suppose that the conditions (H1)-(H4) hold. Then L(t) generates the Kolmogorov evolution operator U(t,s) from \mathfrak{D}_{F} , into itself such that - (1) U(t,s) is a continuous linear operator from \mathfrak{D}_{E} , into itslef, - (2) for any $F \in \mathfrak{D}_{E}$, U(t,s)F is continuous from $\{(t,s); 0 \le s \le t\}$ into \mathfrak{D}_{E} , - (3) U(t,t) = U(s,s) = identity operator. - (4) $\frac{d}{dt}U(t,s)F = U(t,s)L(t)F$, $0 \le s \le t$ on \mathfrak{T}_{E} . - (5) $\frac{d}{ds}U(t,s)F = -L(s)U(t,s)F, \quad 0 \le s \le t, \quad t > 0 \text{ on } \mathfrak{D}_{E}.$ Further for any integers $p \ge p_0$, $q \ge 0$, $n \ge 0$, $j \ge 1$ and any T>0 and F $\in \mathfrak{D}_E$, we have (2.1) $$\|U(t',s')F - U(t,s)F\|_{p,q,n}^{2j} \le C_3(T,F,p,q,n)\{|t-t'|^j + |s-s'|^j\},\ 0 \le s,t,s',t' \le T.$$ First we will guarantee the well-definedness of the integral in Proposition 1 by showing that for any fixed $F \in \mathcal{D}_{E'}$, $W_{L(s)U(t,s)F}(s)$ is continuous in (t,s). Since $W_F(t)$ is a Gaussian additive process with mean 0 and variance $V_{+}(F)$, we get for any integer $n \geq 1$. $$(2.2) \quad \mathbb{E}[\left| \mathbb{W}_{F}(\mathsf{t}_{1}) - \mathbb{W}_{F}(\mathsf{t}_{2}) \right|^{2n}] \leq \mathbb{C}_{4}(\mathsf{T}) \big(\mathbb{V}_{\mathsf{t}_{1}}(\mathsf{F}) - \mathbb{V}_{\mathsf{t}_{2}}(\mathsf{F}) \big)^{n}, \ 0 \leq \mathsf{t}_{1}, \mathsf{t}_{2} \leq \mathsf{T}.$$ We choose an integer $k \ge 4$ such that $2k\lambda(m_1,q_1,T) > 2$, where m_1 and q_1 are the numbers which appeared in (1.2) and $\lambda(m_1,q_1,T)$ is the number in (H3). For $0 \le s,t,s',t' \le T$, the inequalities (2.1) and (2.2) yield, together with (H3), (2.3) $$E\{|W_{L(s)(t,s)F}(s') - W_{L(s)U(t,s)F}(s)|^{2k}\}$$ $$\le C_5(T)(V_s, (L(s)U(t,s)F) - V_s(L(s)U(t,s)F))^k$$ and (2.4) $$\mathbb{E}[|W_{L(s')U(T',s')F}(s')-W_{L(s)U(t,s)F}(s')|^{2k}]$$ $$\leq C_{6}(T)||L(s')U(t',s')F - L(s)U(t,s)F||_{p_{1},q_{1},m_{1}}^{2k}$$ $$\leq C_{7}(T)\{\|U(\mathtt{t',s'})F - U(\mathtt{t,s})F\|_{p_{1},q_{1},m_{1}+1}^{2k} + \|U(\mathtt{t',s'})F - U(\mathtt{t,s})F\|_{p_{1},q_{1},m_{1}+2}^{2k} \\ + \left|\mathtt{s'-s}\right|^{2k\lambda(m_{1},q_{1},T)} \}$$ $$\leq \, C_8(T) \{ \, \big| \, t - t \, ' \, \big|^k \, + \, \big| \, s - s \, ' \, \big|^k \, + \, \big| \, s \, ' - s \, \big|^{2k\lambda \big(m_1^{} \, , \, q_1^{} \, , \, T \big)} \big\} \, .$$ The inequalities (2.3) and (2.4) are sufficient for the condition of the Kolmogorov-Totoki criterion [24] for continuity in (t,s). Further the continuity of $W_{L(s)U(t,s)L(t)F}(s)$ in (t,s) can be proved similarly. Now we will proceed to the proof of the existence of solutions for (1.1). Taking the relation $U(t,s)F = F + \int_s^t U(\tau,s)L(\tau)Fd\tau$, the continuity of $W_L(s)U(\tau,s)L(\tau)F^{(s)}$ in τ , the linearity of $W_{\bullet}(s)$ and the L^2 -continuity of $W_{\bullet}(s)$, into account, we have $$W_{L(s)U(t,s)F}(s) = W_{L(s)F}(s) + W_{L(s)\int_{s}^{t}U(\tau,s)L(\tau)Fd\tau}(s)$$ $$= W_{L(s)F}(s) + \int_{s}^{t}W_{L(s)U(\tau,s)L(\tau)F}(s)d\tau.$$ so that by making use of the continuity of $\mathbb{V}_{L(s)U(\tau,s)L(\tau)F}(s)$ in (τ,s) again, we get $$\int_{0}^{t} W_{L(s)U(t,s)F}(s) ds$$ $$= \int_{0}^{t} W_{L(s)F}(s) ds + \int_{0}^{t} (\int_{s}^{t} W_{L(s)U(\tau,s)L(\tau)F}(s) d\tau) ds$$ $$= \int_{0}^{t} W_{L(s)F}(s) ds + \int_{0}^{t} (\int_{0}^{\tau} W_{L(s)U(\tau,s)L(\tau)F}(s) ds) d\tau$$ $$= \int_{0}^{t} (W_{L(\tau)F}(\tau) + \int_{0}^{t} W_{L(s)U(\tau,s)L(\tau)F}(s) ds) d\tau$$ $$= \int_{0}^{t} (X_{L(\tau)F}(\tau) - X_{U(\tau,0)L(\tau)F}(0)) d\tau.$$ Combining the L²-continuity of $X_F(0)$ in the definition of $\mathfrak{L}(\mathfrak{D}_E)$ -process and the Jensen inequality such that $\mathbb{E}[|X_F(0)|^{2+\alpha}] \leq \mathbb{E}[|X_F(0)|^2]^{\alpha}$, we get that $\mathbb{E}[|X_F(0)|^{2+\alpha}]$ is continuous in \mathfrak{D}_E . Hence there exist some positive integers $p_2 \geq p_0, q_2$ and m_2 such that (2.6) $$\mathbb{E}[|X_{F}(0)|^{2+\alpha}] \le C_{9} \|F\|_{p_{2}, q_{2}, m_{2}}^{2+\alpha}.$$ Therefore the Kolmogorov criterion for continuity, together with the inequalities (2.1) in Lemma 1 and (2.6), gives the continuity of $X_{U(\tau,0)L(\tau)F}(0)$ in τ . Thus we get (2.7) $$\int_0^t X_{U(\tau,0)L(\tau)F}(0) d\tau = X_{U(t,0)F}(0) - X_F(0).$$ The equalities (2.5) and (2.7) mean that $X_F(t)$ is a solution of the Langevin equation (1.1). Following H. Komatsu [11], we will prove the uniqueness of L^2 -continuous solutions for the equation (1.1). Let $Y_1(t,F)$ and $Y_2(t,F)$ be the two continuous $\mathfrak{L}(\mathfrak{D}_E,)$ -process solutions for the equation (1.1). First we remark by the Baire category theorem that for each T>0, we have some natural number $p_3 \geq p_0, q_3$ and m_3 such that (2.8) $$\max_{i=1,2} \sup_{0 \le t \le T} E[Y_i(t,F)^2] \le C_{10}(T) \|F\|_{p_3,q_3,m_3}.$$ LAND PROVINCE BOSSOSS CONSISSION BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOSS BOSSOS Define $v(t,F) = Y_1(t,F) - Y_2(t,F)$. Then for any a > 0, we will prove $\frac{d}{dt}$ $E[v(t,U(a,t)F)^2] = 0 \text{ for } t \in (0,a].$ The inequality (2.8) and the strong continuity of U(t,s), ((2) in Lemma 1), yield $$E[|\frac{v(s,U(a,s)F)^{2}-v(t,U(a,t)F)^{2}}{s-t}|]$$ $$\leq C_{11}(T,F) E[(\frac{v(s,U(a,s)F)-v(t,U(a,t)F)}{s-t})^{2}]^{1/2}, s,t \in (0,a] \subset [0,T].$$ The inequality (2.8) and the strong continuities of L(t) and U(t,s) imply that (2.9) $$\lim_{s \to t} E[|\frac{v(s,U(a,t)F) - v(t,U(a,t)F)}{s - t} - v(t,L(t)U(a,t)F)|^2] = 0.$$ By the strong continuity of U(t,s), we get similarly (2.10) $$\lim_{s \to t} E[|\frac{v(s,[U(a,s) - U(a,t)]F) - v(t,[U(a,s) - U(a,t)]F)}{s - t} - v(t,L(t)[U(a,s) - U(a,t)]F)|^{2}] = 0.$$ Since L(t) generates the Kolmogorov evolution operator U(t,s), we have $$\lim_{s\to t} \mathbb{E}[|v(t,L(t)U(a,s)F) - v(t,L(t)U(a,t)F)|^2] = 0$$ $$\lim_{s \to t} E[|v(t,L(t)U(a,t)F) + v(t,\frac{U(a,s) - U(a,t)}{s - t}F)|^{2}] = 0.$$ so that we get (2.11) $$\lim_{s \to t} E[|v(t,L(t)U(a,s)F)| + \frac{v(t,U(a,s)F) - v(t,U(a,t)F)}{s - t}|^2] = 0.$$ Summing up the inequalities (2.9), (2.10) and (2.11), we get the desired equality claimed before. Hence $E[v(t,U(a,t)F)^2] = \text{constant}$. Then letting $t \to 0$, we have the constant = 0. Taking the equalities $E[v(t,U(a,t)F)^2] = E[(v(t,F) + v(t,[U(a,t) - U(a,a)]F)^2]$ and $\lim_{t\to a} E[v(t,[U(a,t) - U(a,a)]F)^2] = 0$, into account, we have $E[v(a,F)^2] = 0$ for any a > 0, which implies v(a,F) = 0 almost surely. Thus the proof is completed. #### §3. Proof of Lemma 1. Following [19], [20], we will treat the generation problem via stochastic method. For any F in \mathfrak{D}_{E} ,, we recall the definition of U(t,s): $$(U(t,s)F)(x) = E[F(\eta_{s,t}(x))].$$ To examine that U(t,s) is the evolution operator stated in Lemma 1, we will check some regularities and integrabilities for $\eta_{s,t}(x)$. It is obvious that if $p \ge p_0$ and $x \in E'_p$, $\eta_{s,t}(x) \in E'_p$, so that for $h \in E'_p$, $\eta_{s,t}(x+h) \in E'_p$, where $p_5 = p \vee p_4$. Here a $\vee b = \max\{a,b\}$. Following Kunita (p. 219 of [12]), we will show that $\xi_{s,t}(\tau) := \frac{1}{\tau} \{\eta_{s,t}(x+\tau h) - \eta_{s,t}(x)\}$ has a continuous extension at $\tau = 0$ for any s,t a.s. in E'_p . This can be proved by appealing the following Kolmogorov-Totoki criterion for continuity [24]. Lemma 2. For any T>0 and any integer j > 1, we have $$\begin{split} \mathbb{E} \big[\| \xi_{s,t}(\tau) - \xi_{s',t'}(\tau') \|_{-p_{5}}^{2j} \big] &\leq C_{12}(T,h) \{ |s-s'|^{j} + |t-t'|^{j} + |\tau-\tau'|^{j} \}, \\ &\qquad \qquad 0 &\leq s,s',t,t',\tau,\tau' &\leq T. \end{split}$$ Proof. First we will show that following Burkholder's inequality. Let $A(r) \text{ be a well measurable random linear operator from } E_1' \text{ to } E_p' \text{ such that } \\ E[\int_s^t |A(r)|^2 dr] < +\infty. \text{ Then we have }$ Lemma 3. For any integer $j \ge 1$, $$\hspace{1cm} \hspace{1cm} \hspace{1cm}$$ Proof. Let $(\cdot, \cdot)_{p_0}$ be the inner product in E_{p_0} such that $(x,x)_{p_0} = \|x\|_{-p_0}^2$. Setting $\theta(x) = (x,x)_{p_0}^j$ and $y(t) = \int_s^t A(r) d\beta(r)$ and applying the Itô formula,
(Kuo [14]), for $\theta(y(t))$, we get $$(3.1) \qquad E[\|y(t)\|_{-p_{0}}^{2j}] = \frac{1}{2}E[\int_{s}^{t} \operatorname{trace}_{E_{0}}D^{2}\theta(y(r)) \circ [A(r) \times A(r)] dr]$$ $$= \frac{1}{2}E[\int_{s}^{t} \sum_{i=1}^{\infty} \{2^{2}j(j-1)(y(r).A(r)h_{i}^{(0)})_{-p_{0}}^{2} \|y(r)\|_{-p_{0}}^{2(j-2)}$$ $$+ 2j\|A(r)h_{i}^{(0)}\|_{-p_{0}}^{2} \|y(r)\|_{-p_{0}}^{2(j-1)} dr]$$ $$\leq (j+2j(j-1))E[\int_{s}^{t} A(r) \frac{2}{2} \|y(r)\|_{-p_{0}}^{2(j-1)} dr].$$ By Hölder's inequality and the martingale inequality, the right hand side of (3.1) is dominated by $$(j+2j(j-1))E[\sup_{s \le r \le t} ||y(r)||_{-p_0}^{2j}]^{j-1/j}E[(\int_s^t ||x(r)|||_2^2 dr)^j]^{1/j}$$ $$\leq (2j^2-j)(2j/(2j-1))^{2(j-1)} E[\|y(t)\|_{-p_0}^{2j}]^{j-1/j} \ E[(\int_s^t |k(r)||_2^2 dr)^j]^{1/j}.$$ which completes the proof of Lemma 3. Now for the convenience of notations we will write $dt = d\beta_0(t)$, $$d\beta(t) = d\beta_1(t), \ A_0(t,x) = B(t,x), \ A_1(t,x) = A(t,x), \ \text{we modelle power} = \|\cdot\|_{-p_0} \text{ and } \|\cdot\|_{1} = \|\cdot\|_{2}.$$ Without loss of generality, we may assume $0 \le s < s' < t < t' \le T$. Then $\xi_{s,t}(\tau) - \xi_{s',t}(\tau')$ is a sum of the following terms: (3.2) $$\sum_{\mathbf{k}} \int_{\mathbf{s}}^{\mathbf{s}'} (\int_{0}^{1} \mathrm{DA}_{\mathbf{k}}(\mathbf{r}, \zeta_{\mathbf{s}, \mathbf{r}}(\tau, \mathbf{y})) (\xi_{\mathbf{s}, \mathbf{r}}(\tau)) d\mathbf{y}) d\beta_{\mathbf{k}}(\mathbf{r}).$$ where $\xi_{s,r}(\tau,y) = \eta_{s,r}(x) + y(\eta_{s,r}(x+\tau h) - \eta_{s,r}(x))$. (3.3) $$\sum_{\mathbf{k}} \int_{\mathbf{s}}^{\mathbf{t}} (\int_{0}^{1} \{ DA_{\mathbf{k}}(\mathbf{r}, \zeta_{\mathbf{s}, \mathbf{r}}(\tau, \mathbf{y})) (\xi_{\mathbf{s}, \mathbf{r}}(\tau)) \}$$ $$-DA_{k}(r,\zeta_{s',r}(\tau',y))(\xi_{s',r}(\tau'))\}dy)d\beta_{k}(r).$$ By Lemma 3 and the assumption (H2), the expectation of the $2j^{th}$ power of the $\|\cdot\|_{-p_5}$ -norm of (3.2) is dominated by $$C_{14} \sum_{k}^{\Sigma} E[(\int_{s}^{s'} m \int_{0}^{1} DA_{k}(r, \zeta_{s,r}(\tau, y))(\xi_{s,r}(\tau)) dy m_{k}^{2} dr)^{j}]$$ $$\leq C_{15} \sum_{k}^{\Sigma} |s'-s|^{j-1} E[\int_{s}^{s'} ||\xi_{s,r}(\tau)||_{-p_{5}}^{2j} dr].$$ Again using Lemma 3, assumption (H2) and the Gronwall lemma, we have (3.4) $$\mathbb{E}[\|\eta_{s,t}(x) - \eta_{s,t}(y)\|_{-p_5}^{2j}] \le C_{16} \|x - y\|_{-p_5}^{2j}, \ x, y \in \mathbb{E}_{p_5}^{1}.$$ which implies (3.5) $$E[\int_{s}^{s'} \|\xi_{s,r}(\tau)\|_{-p_{5}}^{2j} dr] \le C_{16} \|h\|_{-p_{5}}^{2j} |s'-s|.$$ Since the integrand in (3.3) $$= \int_0^1 DA_k(r, \zeta_{s,r}(\tau, y))(\xi_{s,r}(\tau) - \xi_{s',r}(\tau')) dy$$ $$+ \int_0^1 (\int_0^1 D^2 A_k(r, \tau_{s,s',r}(\tau, \tau', y_1)) (\zeta_{s,r}(\tau, y) - \zeta_{s',r}(\tau', y)) dy_1) (\xi_{s',r}(\tau')) dy_1$$ where $\gamma_{s,s',r}(\tau,\tau',y_1) = \zeta_{s',r}(\tau',y) + y_1(\zeta_{s,r}(\tau,y) - \zeta_{s',r}(\tau',y))$, the $m \cdot m_k$ -norm of the integrand is dominated by (3.6) $$C_{17} \{\|\xi_{s,r}(\tau) - \xi_{s',r}(\tau')\|_{-p_{5}} + (\|\eta_{s,r}(x) - \eta_{s',r}(x)\|_{-p_{5}} + \|\eta_{s,r}(x+\tau h) - \eta_{s',r}(x+\tau' h)\|_{-p_{5}})\|\xi_{s',r}(\tau')\|_{-p_{5}} \}.$$ By Lemma 3 and (3.6), the expectation of the 2j-th power of $\|\cdot\|_{-p_5}$ -norm of (3.3) is dominated by $$(3.7) \quad C_{18} \{ \int_{s}^{t} .E[\|\xi_{s,r}(\tau) - \xi_{s',r}(\tau)\|_{-p_{5}}^{2j}] dr$$ $$+ \int_{s}^{t} .E[\|\eta_{s,r}(x) - \eta_{s',r}(x)\|_{-p_{5}}^{4j}]^{1/2} E[\|\xi_{s',r}(\tau)\|_{-p_{5}}^{4j}]^{1/2} dr$$ $$+ \int_{s}^{t} .E[\|\eta_{s,r}(x+\tau h) - \eta_{s',r}(x+\tau' h)\|_{-p_{5}}^{4j}]^{1/2} E[\|\xi_{s',r}(\tau')\|_{-p_{5}}^{4j}]^{1/2} dr$$ From the assumptions (H1) and (H2), we get $$\| \mathbf{A}_{k}(\mathbf{r}, \eta_{s,t}(\mathbf{x})) - \mathbf{A}_{k}(\mathbf{r}, \eta_{s',t'}(\mathbf{x}')) \|_{k} \le C_{19} \| \eta_{s,t}(\mathbf{x}) - \eta_{s',t'}(\mathbf{x}') \|_{-p_{5}}$$ and taking the expectations of the 2n-th power of both sides of $\|\cdot\|_{-p_5}$ -norm of the following inequality; $$\begin{split} & \| \eta_{s,t}(x) - \eta_{s',t'}(x') \|_{-p_{5}} \leq & \| \sum_{k} \int_{s}^{s'} A_{k}(r,\eta_{s,r}(x)) d\beta_{k}(r) \|_{-p_{5}} \\ & + \| \sum_{k} \int_{t}^{t'} A_{k}(r,\eta_{s',r}(x')) d\beta_{k}(r) \|_{-p_{5}} + \| \sum_{k} \int_{s}^{t} A_{k}(r,\eta_{s,r}(x)) d\beta_{k}(r) \|_{-p_{5}} \end{split}$$ - $$A_k(r, \eta_s, r(x')) d\beta_k(r) \|_{-p_5}$$ we have, by Lemma 3, similarly $$\begin{split} & \mathbb{E} \big[\| \eta_{s,t}(\mathbf{x}) - \eta_{s',t'}(\mathbf{x}') \|_{-p_{5}}^{2n} \big] \\ & \leq C_{20}(T) \{ |\mathbf{t} - \mathbf{t}'|^{n} + |\mathbf{s} - \mathbf{s}'|^{n} + \int_{\mathbf{s}}^{t} \mathbb{E} \big[\| \eta_{s,r}(\mathbf{x}) - \eta_{s',r}(\mathbf{x}') \|_{-p_{5}}^{2n} \big] \mathrm{d}\mathbf{r} \}. \end{split}$$ Noticing that $\eta_{s,r}(x) = \eta_{s',r}(\eta_{s,s'}(x))$ and $\eta_{s',r}(\cdot)$ is independent of $\eta_{s,s'}(\cdot)$ and using (3.4), we get $$\begin{split} \mathbb{E}[\|\eta_{s,r}(\mathbf{x}) - \eta_{s',r}(\mathbf{x}')\|_{-p_{5}}^{2n}] &= \int_{\mathbb{E}_{p_{5}}^{+}} \mathbb{E}[\|\eta_{s',r}(\mathbf{y}) - \eta_{s',r}(\mathbf{x}')\|_{-p_{5}}^{2n}] P(\eta_{s,s'}(\mathbf{x}) \in \mathrm{dy}) \\ &\leq \int_{\mathbb{E}_{p_{5}}^{+}} \mathbb{C}_{21} \|\mathbf{y} - \mathbf{x}'\|_{-p_{5}}^{2n} P(\eta_{s,s'}(\mathbf{x}) \in \mathrm{dy}) \\ &= \mathbb{C}_{21} \mathbb{E}[\|\eta_{s,s'}(\mathbf{x}) - \mathbf{x}'\|_{-p_{5}}^{2n}] \\ &\leq \mathbb{C}_{22} \{\|\mathbf{x} - \mathbf{x}'\|_{-p_{5}}^{2n} + \|\mathbf{s}' - \mathbf{s}\|^{n}\}, \end{split}$$ where $P(\cdot)$ denotes the fundamental probability measure associated with $\beta(t)$. Hence we obtain $$(3.8) \quad \mathbb{E}[\|\eta_{s,t}(\mathbf{x}) - \eta_{s',t'}(\mathbf{x}')\|_{-p_5}^{2n} \leq C_{23}(T)\{|\mathbf{t}-\mathbf{t}'|^n + |\mathbf{s}-\mathbf{s}'|^n + ||\mathbf{x}-\mathbf{x}'\|_{-p_5}^{2n}\}.$$ Combining (3.2), (3.3), (3.4), (3.5), (3.7) and (3.8), we have $$\begin{split} & \mathbb{E}[\|\xi_{s,t}(\tau) - \xi_{s',t'}(\tau')\|_{-p_5}^{2j}] \\ & \leq C_{24}(T) \|h\|_{-p_5}^{2j} \{ |t-t'|^j + |s-s'|^j + |\tau-\tau'|^{2j} \|h\|_{-p_5}^{2j} \}. \end{split}$$ This completes the proof of Lemma 2. Let τ tend to 0, we have for each $x \in E'_{p}$, (3.9) $$D\eta_{s,t}(x)(h) = h + \sum_{k} \int_{s}^{t} DA_{k}(r, \eta_{s,r}(x))(D\eta_{s,r}(x)(h))d\beta_{k}(r).$$ For the higher order differentiations, the formula similar to (3.9) can be proved inductively, together with the following lemma. Lemma 4. Suppose that a natural number $q \ge p_0$ and any T > 0. Then for $0 \le s,t,s',t' \le T$, a natural number j and $x,x',h_j \in E_q'$, $i=1,2,\ldots,n$, we have $$(3.10)\mathbb{E}[\|\mathbb{E}^{n}\eta_{\text{s,t}}(\mathbf{x})(\mathbf{h}_{1},\mathbf{h}_{2},\ldots,\mathbf{h}_{n})\|_{-\mathbf{q}}^{2\mathbf{j}}] \leq C_{25}(T)\|\mathbf{h}_{1}\|_{-\mathbf{q}}^{2\mathbf{j}}\|\mathbf{h}_{2}\|_{-\mathbf{q}}^{2\mathbf{j}}\ldots\|\mathbf{h}_{n}\|_{-\mathbf{q}}^{2\mathbf{j}}.$$ $$(3.11) \qquad \mathbb{E}[\|\mathbb{D}^{n}\eta_{s,t}(x)(h_{1},h_{2},\ldots,h_{n}) - \mathbb{D}^{n}\eta_{s',t'}(x')(h_{1},h_{2},\ldots,h_{n})\|_{-q}^{2j}]$$ $$\leq C_{26}(T)\{|t-t'|^{j} + |s-s'|^{j} + \|x-x'\|_{-q}^{2j}\} \|h_{1}\|_{-q}^{2j}\|h_{2}\|_{-q}^{2j}\ldots\|h_{n}\|_{-q}^{2j} ,$$ Proof. First we will show (3.10) for the case n=1. By the assumptions (H1) and (H2), we get $$\text{MDA}_{k}(r, \eta_{s,r}(x))(D\eta_{s,r}(x)(h)) = c_{27} \text{MD}\eta_{s,r}(x)(h) = q.$$ so that taking the expectations of 2j-th powers of $\|\cdot\|_{-q}$ norms of both sides of (3.9) and using Lemma 3, we get $$\mathbb{E}[\| \mathbb{D} \eta_{s,\,t}(x)(h) \|_{-q}^{2j}] \leq C_{28}(T) \{ \| h \|_{-q}^{2j} + \int_{s}^{t} \mathbb{E}[\| \mathbb{D} \eta_{s,\,r}(x)(h) \|_{-q}^{2j}] \mathrm{d}r \}$$ and the Gronwall lemma gives (3.10) for the case where n=1. For $n \ge 2$, we will prove the inequality by the Mathematical induction. For $h_1, h_2, \ldots, h_n \in E_{\alpha}'$, $$(D^{n}\eta_{s,t}(x))(h_{1},h_{2},...,h_{n}) = \sum_{k} \int_{s}^{t} D^{n}(A_{k}(r,\eta_{s,r}(x)))(h_{1},h_{2},...,h_{n})d\beta_{k}(r).$$ Since WASHING TO SECURE SECURE SECURITION OF SECUR (3.12) $$D^{n}(A_{k}(r,\eta_{s,r}(x)))(h_{1},h_{2},\ldots,h_{n})$$ = $$DA_k(r, \eta_{s,r}(x))(D^n\eta_{s,r}(x)(h_1, h_2, ..., h_n))$$ + finite sum of terms of the type $$(D^{m}A_{k}(r,\eta_{s,r}(x)))(D^{n_{1}}\eta_{s,r}(x))(h_{j_{1}^{(1)}},h_{j_{2}^{(1)}},\dots,h_{j_{n_{1}}^{(1)}}).$$ $$D^{n_{2}}\eta_{s,r}(x)(h_{j_{1}^{(2)}},h_{j_{2}^{(2)}},\dots,h_{j_{n_{2}}^{(2)}}),\dots,D^{n_{m}}\eta_{s,r}(x)(h_{j_{1}^{(m)}},h_{j_{2}^{(m)}},\dots,h_{j_{m}^{(m)}})).$$ where $2 \le m \le n$, $n_1 + n_2 + ... + n_m = n$ and $0 \le n_i \le n-1$, so that using the assumption of the mathematical induction, we get (3.10) by the same argument as before. Before proceeding to the proof of (3.11), we notice that for $h \in E_q'$, $\|D\eta_{s,t}(x)(h)-D\eta_{s',t'}(x')(h)\|_{-q} \text{ is dominated by }$ (3.13) $$\sum_{k} \|\int_{s}^{s'} D(A_{k}(r, \eta_{s, r}(x)))(h) d\beta_{k}(r)\|_{-q} + \sum_{k} \|\int_{t}^{t'} D(A_{k}(r, \eta_{s', r}(x')))(h) d\beta_{k}(r)\|_{-q}$$ $$+ \sum_{k} \|\int_{s}^{t} \{D(A_{k}(r, \eta_{s,r}(x)))(h) - D(A_{k}(r, \eta_{s',r}(x')))(h)\}d\beta_{k}(r)\|_{-q}.$$ Now, by the assumptions (H1) and (H2), we have $$(3.14) \qquad \text{MD}(A_{k}(r,\eta_{s,r}(x)))(h)-D(A_{k}(r,\eta_{s',r}(x')))(h))\text{M}_{k}$$ $$\leq \text{M}\{DA_{k}(r,\eta_{s,r}(x))-DA_{k}(r,\eta_{s',r}(x'))\}(D\eta_{s,r}(x)(h))\text{M}_{k}$$ $$+ \text{MDA}_{k}(r,\eta_{s',r}(x'))(D\eta_{s,r}(x)(h)-D\eta_{s',r}(x')(h))\text{M}_{k}$$ $$\leq C_{29}(T)\{\|\eta_{s,r}(x)-\eta_{s',r}(x')\|_{-q}\|D\eta_{s,r}(x)(h)\|_{-q}$$ $$+ \|D\eta_{s,r}(x)(h)-D\eta_{s',r}(x')(h)\|_{-q}\}.$$ Then the same manner as before, together with (3.8), (3.13) and (3.14), leads us to which gives (3.11) by the Gronwall lemma for the case n=1. By (3.12) and the estimation of $\|D^n\eta_{s,t}(x)(h_1,h_2,\ldots,h_n)-D^n\eta_{s',t'}(x)(h_1,h_2,\ldots,h_n)\|_{-q}$ similar to that in (3.13), the mathematical induction and the Gronwall lemma yield the proof of (3.11) for $n \ge 2$. Now we will
proceed to the proof of the generation problem of L(t). By the assumptions (H1) and (H2), (3.8) and (3.10) of Lemma 4, we may exchange the order of the differentiation and the integration. Then by the Itô formula [14], we have the point wise Kolmogorov forward and backward equations like in the finite dimensional case (Theorem 1 (page 73) of [7]): $$\frac{d}{dt} (U(t,s)F)(x) \approx (U(t,s)L(t)F) (x)$$ $$\frac{d}{ds} (U(t,s)F) (x) = -(L(s)U(t,s)F) (x).$$ Let $p \ge 0$, $q \ge 0$ and $n \ge 0$ be integers and $x \in E'_p$. Since $D^n(F(\eta_{s,t}(x)))(h_{i_1}^{(q)},h_{i_2}^{(q)},\dots,h_{i_n}^{(q)}) \text{ is a finite sum of terms of the type}$ $$I = D^{m}F(\eta_{s,t}(x))(D^{n_{1}}\eta_{s,t}(x)(h_{j_{1}(1)}^{(q)},h_{j_{2}(1)}^{(q)},\dots,h_{j_{n_{1}}(1)}^{(q)},D^{n_{2}}\eta_{s,t}(x)$$ $$(h_{j_{1}^{(2)},h_{j_{2}^{(2)}}^{(q)},\dots,h_{j_{n_{2}}^{(q)}}^{(q)}),\dots,h_{n_{n_{n_{s,t}}}}^{n_{m_{n_{s,t}}}(x)}(h_{j_{1}^{(m)},h_{j_{2}^{(m)}}^{(q)},\dots,h_{n_{m}}^{(q)})).$$ $$n_1 + n_2 + ... + n_m = n$$ so that noticing the nuclearity of E and (3.10), we have an integer $q' > \max\{p, p_0, q\}$ such that (3.15) $$\sum_{j=1}^{\infty} \|h_{j}^{(q)}\|_{-q}^{2}, < +\infty$$ and (3.16) $$\mathbb{E}[|\mathbf{I}|^{2}] \leq \|\mathbf{F}\|_{\mathbf{q}',\mathbf{q}',\mathbf{n}}^{2} \mathbb{E}[e^{2\|\eta_{\mathbf{s},\mathbf{t}}(\mathbf{x})\|_{-\mathbf{q}'}\|\mathbf{D}^{\mathbf{n}}_{\mathbf{l}}\|_{\mathbf{q},\mathbf{t}}^{\mathbf{n}}(\mathbf{x})(\mathbf{h}_{\mathbf{j}_{1}}^{(\mathbf{q})},\mathbf{h}_{\mathbf{j}_{2}}^{(\mathbf{q})}),$$ $$\dots \| \prod_{j=1}^{n} \eta_{s,t}(x) (h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{m}}^{(q)}) \|_{-q}^{2},]$$ $$\leq C_{31} \|F\|_{q',q',n}^{2} \|h_{i_{1}-q}^{(q)}\|_{-q}^{2} \|h_{i_{2}}^{(q)}\|_{-q}^{2} \dots \|h_{i_{n}-q}^{(q)}\|_{-q}^{2} , E[e^{4\|\eta_{s,t}(x)\|_{-q'}}]^{\frac{1}{2}}.$$ Here we will prove Lemma 5. For any $\alpha > 0$ and T > 0, there exists a constant $C_{32} = C_{32}(\alpha, T)$ such that $$\sup_{\substack{\text{sup } E[e \\ 0 \le s, t \le T}} E[e^{\alpha ||\eta_{s,t}(x)||} - q^{\cdot}] \le C_{32}^{\alpha ||x||} - q^{\cdot}.$$ Proof. By (H1), $\|\eta_{s,t}(x)\|_{-q}$, $\leq \|x\|_{-q}$, $+C_{33} + \|\int_{s}^{t} A(r,\eta_{s,r}(x)) d\beta(r)\|_{-q}$. Following [8], it is enough to prove $E[\exp(\|\int_{s}^{t} \alpha A(r,\eta_{s,r}(x)) d\beta(r)\|_{-q})] \leq C_{34}$. Setting $y_{s,t}(x) = \int_{s}^{t} \alpha A(r,\eta_{s,r}(x)) d\beta(r)$, by the Itô formula and the assumption (H1), we get for any integer m ≥ 2 , (3.17) $$\mathbb{E}[\|\mathbf{y}_{s,t}(\mathbf{x})\|_{-q}^{m}] \le \mathbb{E}[(1+\|\mathbf{y}_{s,t}(\mathbf{x})\|_{-q}^{2}]^{m/2}]$$ where $C_{35} = \sup_{\mathbf{x} \in E'} \mathbb{A}(t,\mathbf{x}) \mathbf{2}^2$. If we use (3.17) recursively, the rest is similar $0 \le t \le T$ to that in [8], which completes the proof. Therefore (3.15), (3.16) and Lemma 5 yield $$\|U(t,s)F\|_{p,q,n} \le C_{36}(T)\|F\|_{q',q',n}$$, t,s \in [0,T], which implies that U(t,s) is a continuous linear operator from \mathcal{D}_{E} , into itself. By the same reason as in [20], if we prove the strong continuity of U(t,s)F in (t,s), the pointwise Kolmogorov forward and backward equations imply that L(t) generates the evolution operator U(t,s). Since $\|U(t,s)F-U(t',s')F\|_{p,q,n}^{2j}$ is dominated by a finite sum of terms of the type $$\sup_{\mathbf{x} \in \mathbf{E}_{p}^{'}} e^{-2\mathbf{j} \|\mathbf{x}\|_{-p}} \mathbf{j}_{1}^{(1)} \cdot \mathbf{j}_{2}^{(1)} \cdot \dots \cdot \mathbf{j}_{m_{1}}^{(1)} \mathbf{E}[|\mathbf{D}^{m}\mathbf{F}(\eta_{s,t}(\mathbf{x}))(\mathbf{D}^{n_{1}}\eta_{s,t}(\mathbf{x}))] \mathbf{I}_{n_{s,t}}^{(1)} \mathbf{I}_{n_{s,t}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{s,t}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{s,t}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{1}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{1}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{1}}^{(1)} \cdots \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{m}}^{(1)} \mathbf{I}_{n_{m}}^{(1)} \cdots \mathbf{I}_{n_{m$$ $$\frac{(h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{1}}}^{(q)}) \cdot D^{n_{2}} \eta_{s', t'}(x) (h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{2}}}^{(q)}) \cdot \dots h_{j_{n_{2}}}^{(q)}}{\dots D^{n_{m}} \eta_{s', t'}(x) (h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{m}}}^{(q)})) |^{2j}},$$ so that by (3.8), Lemmas 4 and 5 and the nuclearity of E, we have an integer $q' > \max\{p, p_0, q\} \text{ such that } \sum_{j=1}^{\infty} \|h_j^{(q)}\|_{-q}^2, < \infty \text{ and we get}$ $$\| \text{U(t,s)F} - \text{U(t',s')F} \|_{p,q,n}^{2j} \leq C_{37} \| \text{F} \|_{q',q',n+1}^{2j} \{ \big| \text{t-t'} \big|^j + \big| \text{s-s'} \big|^j \}$$ which completes the proof of Lemma 1. #### §4. Generation of the Kolmogorov Evolution Operator In this Section, we will discuss the assumption (H4). Let K be a separable Hilbert space. We call a K-valued functional $G(x) = g(\langle x, \xi_1 \rangle, \langle x, \xi_2 \rangle, \dots, \langle x, \xi_n \rangle), \xi_1, \xi_2, \dots, \xi_n \in E$, the smooth functional if $g(x) \colon \mathbb{R}^n \to K$ is a C^{∞} -function, where \mathbb{R}^n is the n-dimensional Euclidean space. Further we call G(x) a bounded smooth functional if g(x) itself and all the derivatives of g(x) are bounded. The coefficients A(t,x) and B(t,x) are said to be approximated by sequences of bounded smooth functionals $$\begin{split} &A_m(t,x) = a_m(t,\langle x,\xi_1\rangle,\langle x,\xi_2\rangle,\ldots,\langle x,\xi_k\rangle) \text{ and} \\ &B_m(t,x) = b_m(t,\langle x,\xi_1\rangle,\langle x,\xi_2\rangle,\ldots,\langle x,\xi_k\rangle) \text{ on E' if for any integers, p } p_0, \\ &q \geq 0 \text{ and n } \geq 0, \text{ the following conditions are satisfied:} \end{split}$$ (4.1) $A_m(t,x)$ and $B_m(t,x)$ satisfy the conditions (H_1) , (H_2) and (H_3) . $$(4.2) For any T > 0,$$ A real valued smooth functional $\Phi(\mathbf{x}) = \phi(\langle \mathbf{x}, \xi_1 \rangle, \langle \mathbf{x}, \xi_2 \rangle, \dots, \langle \mathbf{x}, \xi_n \rangle)$ is said to be a weighted Schwartz functional if $\phi(\mathbf{x}) = h(\mathbf{x})\phi(\mathbf{x})$, $\mathbf{x} \in \mathbb{R}^n$, where $\phi(\mathbf{x})$ is an element of the Schwartz space $\mathcal{G}(\mathbb{R}^n)$ of rapidly decreasing C^∞ -functions on \mathbb{R}^n , $h(\mathbf{x}) = 1/g(\mathbf{x})$, $g(\mathbf{x}) = \prod_{i=1}^n g_0(\mathbf{x}_i)$, $g_0(\mathbf{x}_i) = \exp(-\sqrt{\int_{\mathbb{R}} |\mathbf{y}| \rho(\mathbf{x}_i - \mathbf{y}) d\mathbf{y})}$ and $\rho(\mathbf{x})$ is the Friedrichs mollifier whose support is contained in [-1,1]. Then $\mathbf{F} \in \mathcal{I}_E$, is said to be approximated by a sequence of weighted Schwartz functionals $F_m(\mathbf{x}) = f_m(\langle \mathbf{x}, \xi_1 \rangle, \langle \mathbf{x}, \xi_2 \rangle, \dots, \langle \mathbf{x}, \xi_k \rangle)$ if for any integer $\mathbf{p} \geq 0$, $\mathbf{q} \geq 0$ and $\mathbf{p} \geq 0$. $$\lim_{m\to\infty} \|F - F_m\|_{p,q,n} = 0.$$ First we will prove Proposition 2. Suppose that the coefficients A(t,x) and B(t,x) are approximated by sequences of bounded smooth functionals and also $F \in \mathcal{D}_E$, is approximated by a sequence of weighted Schwartz functionals. Then $U(t,s)F(x) = E[F(\eta_{s,t}(x))]$ is approximated by a sequence of weighted Schwartz functionals. Proof. We will use the convenient notations such that $A_0(t,x) = B(t,x)$ and $A_1(t,x) = A(t,x)$. For any integers $p \ge 0$, $q \ge 0$ and $n \ge 0$, we choose an integer $q' > \max\{p, p_0, q\}$ such that $$(4.3) \qquad \sum_{i=0}^{\infty} \|h_i^{(q)}\|_{-q}^2 < +\infty,$$ since E is a nuclear Fréchet space. Then by the assumptions, for any $\delta > 0$ and $A_k(t,x)$, k=0.1, there exist bounded smooth functionals $\widetilde{A}_k(t,x) = \widetilde{a}_k(t,\langle x,\zeta_1\rangle,\langle x,\zeta_2\rangle,\ldots,\langle x,\zeta_m\rangle), \ k=0,1 \text{ such that }$ (4.4) $$\sum_{\ell=0}^{n} \sup_{\mathbf{x}\in E'} \|D^{\ell} \mathbf{A}_{\mathbf{k}}(t,\mathbf{x}) - D^{\ell} \widetilde{\mathbf{A}}_{\mathbf{k}}(t,\mathbf{x})\|_{H.S.}^{(q')} < \delta.$$ For sufficiently large N, we put $$z_{s,t}^{N}(x) = x + \int_{s}^{t} \widetilde{A}_{k}(t_{1},x+\int_{s}^{t_{1}} \widetilde{A}_{k}(t_{2},...,x+\int_{s}^{t_{N-1}} \widetilde{A}_{k}(t_{N},x)) d\beta_{k}(t_{N}))...)d\beta_{k}(t_{1}).$$ Setting $$\begin{split} \hat{z}_{s,\,t}^{(n)}(x) &= x + \int_{s}^{t} \hat{A}_{k}(t_{1}, x + \int_{s}^{t} \hat{A}_{k}(t_{2}, \dots, x + \int_{s}^{t} \hat{A}_{k}(t_{n}, \eta_{s,\,t}(x)) d\beta_{k}(t_{n})) \dots) d\beta_{k}(t_{1}), \\ n &= 1, 2, \dots, N, \text{ where } t_{0} = t, \text{ by Lemma 3, we have for any } x \in E_{p}', 0 \leq s, t \leq T \text{ and any integer } j \geq 1, \end{split}$$ (4.5) $$E[\|\eta_{s,t}(x) - z_{s,t}^{N}(x)\|_{-q}^{2j}]$$ $$\leq 2^{2j-1} E[\|\eta_{s,t}(x) - \hat{z}_{s,t}^{(1)}(x)\|_{-q}^{2j}]$$ $$+ \sum_{k=2}^{N} (2^{2j-1})^{k} E[\|\hat{z}_{s,t}^{(k-1)}(x) - \hat{z}_{s,t}^{(k)}(x)\|_{-q}^{2j}]$$ $$+ (2^{2j-1})^{N} E[\|\hat{z}_{s,t}^{(N)}(x) - z_{s,t}^{N}(x)\|_{-q}^{2j}]$$ $$\leq C_{38} \{ 2^{2j-1} \delta^{2j} T + \sum_{k=1}^{N-1} (2^{2j-1})^{k+1} M^{2jk} T^{k+1} \delta^{2j} / (k+1)!$$ $$+ 2(2^{2j-1})^{N+1} M^{2jN} T^{N} / N!$$ $$\leq C_{38} \{ \delta^{2j} \exp(2^{2j-1} (MV1)^{2j} T) + 2(2^{2j-1})^{N+1} M^{2jN} T^{N} / N! \}.$$ where $M = \sup_{x \in E'} \widehat{A}_k(t,x) \|_k$, $\|\cdot\|_k$ is the convenient notation used before and 0 < t < T MV1 = max{M,1}. Hence for any ϵ > 0, if we take sufficiently small δ and large N, we have (4.6) $$\sup_{\mathbf{x} \in \mathbf{E}_{\mathbf{p}}^{'}} \mathbb{E}[\|\eta_{\mathbf{s}, \mathbf{t}}(\mathbf{x}) - \mathbf{z}_{\mathbf{s}, \mathbf{t}}^{\mathbf{N}}(\mathbf{x})\|_{-\mathbf{q}}^{2\mathbf{j}}] < \epsilon.$$ Next we will verify by the mathematical induction that for any integer $m \ge 1$ and any $\epsilon > 0$, there exists an integer $N(m, \epsilon)$ such that if $N \ge N(m, \epsilon)$, (4.7) $$E[
\| D^{m} \eta_{s,t}(x) (h_{i_{1}}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{m}}^{(q)}) \\ - D^{m} z_{s,t}^{N}(x) (h_{i_{1}}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{m}}^{(q)}) h_{-q}^{2j},] < \epsilon.$$ Setting ACCIDENT TO SECURITION OF SECURITION OF SECURITION OF SECURITIES SECU $$\begin{split} &y_{s,t}^{n,N}(x)(h_{i_{1}}^{(q)}) \\ &= h_{i_{1}}^{(q)} + \int_{s}^{t} \widetilde{DA}_{k}(t_{1}, z_{s,t_{1}}^{N}(x))(h_{i_{1}}^{(q)} + \int_{s}^{t_{1}} \widetilde{DA}_{k}(t_{2}, z_{s,t_{2}}^{N}(x))(h_{i_{1}}^{(q)} \\ &+ \dots + \int_{s}^{t_{n-1}} \widetilde{DA}_{k}(t_{n}, \eta_{s,t_{n}}(x))(D\eta_{s,t_{n}}(x)(h_{i_{1}}^{(q)}))d\beta_{k}(t_{n})) \dots)d\beta_{k}(t_{1}). \\ &z_{s,t}^{n,N}(x)(h_{i_{1}}^{(q)}) \\ &= h_{i_{1}}^{(q)} + \int_{s}^{t} \widetilde{DA}_{k}(t_{1}, z_{s,t_{1}}^{N}(x))(h_{i_{1}}^{(q)} + \int_{s}^{t} \widetilde{DA}_{k}(t_{2}, z_{s,t_{2}}^{N}(x))(h_{i_{1}}^{(q)} z_{s,t_{2}}^{N}(x$$ $$\begin{split} &+ \ldots + \int_{s}^{t_{n-1}} D \widetilde{\lambda}_{k}(t_{n}, z_{s,t_{n}}^{N}(x)) (D \eta_{s,t_{n}}(x) (h_{i_{1}}^{(q)})) d \beta_{k}(t_{n})) \ldots) d \beta_{k}(t_{1}) \\ &+ \ldots + \int_{s}^{t_{n-1}} D \widetilde{\lambda}_{k}(t_{n}, z_{s,t_{n}}^{N}(x)) (D \eta_{s,t_{n}}(x) (h_{i_{1}}^{(q)})) d \beta_{k}(t_{n})) \ldots) d \beta_{k}(t_{1}) \\ &+ \ldots + \int_{s}^{t_{n-1}} D \widetilde{\lambda}_{k}(t_{n}, z_{s,t_{n}}^{N}(x)) (h_{i_{1}}^{(q)}) + 2(2^{2j-1})^{N+1} M^{2j} N_{T}^{N} / N! \}, \text{ then we have} \\ &= E[\| D \eta_{s,t}(x) (h_{i_{1}}^{(q)}) - D z_{s,t}^{N}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \\ &\leq 2^{2j-1} E[\| D \eta_{s,t}(x) (h_{i_{1}}^{(q)}) - y_{s,t}^{1,N}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \\ &+ (2^{2j-1})^{2} E[\| y_{s,t}^{1,N}(x) (h_{i_{1}}^{(q)}) - z_{s,t}^{1,N}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \\ &+ \sum_{k=1}^{N-1} \left\{ (2^{2j-1})^{k+2} E[\| z_{s,t}^{N,N}(x) (h_{i_{1}}^{(q)}) - z_{s,t}^{k+1,N}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \right\} \\ &+ (2^{2j-1})^{k+3} E[\| y_{s,t}^{k+1,N}(x) (h_{i_{1}}^{(q)}) - D z_{s,t}^{N,t}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \\ &+ (2^{2j-1})^{N+2} E[\| z_{s,t}^{N,N}(x) (h_{i_{1}}^{(q)}) - D z_{s,t}^{N,t}(x) (h_{i_{1}}^{(q)}) \|_{-q}^{2j} .] \\ &+ \sum_{k=1}^{N-1} \left\{ (2^{2j-1})^{k+2} \delta^{2j} M^{2jk} T^{k} / k! \right. \\ &+ (2^{2j-1})^{k+3} (\delta^{*})^{2j} M^{2j} (k+1) T^{k+1} / (k+1)! \right\} + (2^{2j-1})^{N+2} M^{2jN} T^{N} / N! \} \\ &\leq C_{3q} \{ 2^{4j-1} e^{2^{2j-1} (MV1)^{2j} T} (\delta^{2j} + (\delta^{*})^{2j}) + (2^{2j-1})^{N+2} M^{2jN} T^{N} / N! \}. \end{split}$$ which gives (4.7) for m=1. We assume (4.7) holds for integers $1 \le m \le \ell$, $\ell \ge 1$. Since $D^{\ell+1}(A_k(r,\eta_{s,r}(x)))(h_{i_1}^{(q)},h_{i_2}^{(q)},\ldots,h_{i_{\ell+1}}^{(q)}) = DA_k(r,\eta_{s,r}(x))(D^{\ell+1}\eta_{s,r}(x))(h_{i_1}^{(q)},h_{i_2}^{(q)},\ldots,h_{i_{\ell+1}}^{(q)})) + finite sum of terms of the type$ $$D^{u}A_{k}(r,\eta_{s,r}(x))(D^{n_{1}}\eta_{s,r}(x)(h_{j_{1}}^{(q)},h_{j_{2}}^{(q)},\dots,h_{j_{n_{1}}}^{(q)}).$$ $$D^{n_{2}}\eta_{s,r}(x)(h_{j_{1}}^{(q)},h_{j_{2}}^{(q)},\dots,h_{j_{n_{2}}}^{(q)}),\dots,D^{n_{u}}\eta_{s,r}(x)$$ $$(h_{j_1^{(u)},h_{j_2^{(u)}},\dots,h_{u}^{(q)},\dots,h_{u}^{(q)})).$$ where $2 \le u \le \ell+1$, $n_1+n_2+\ldots+n_u = \ell+1$, $\{h_{i_1}^{(q)}, i=1,2,\ldots,u\} = \{h_{i_j}^{(q)}, i=1,2,\ldots,u\}$ $j=1,2,\ldots,\ell+1$ and $$D^{\ell+1}\eta_{s,t}(x)(h_{i_1}^{(q)},h_{i_2}^{(q)},\ldots,h_{i_{\ell+1}}^{(q)}) = \sum_{k} \int_{s}^{t} D^{\ell+1}(A_k(r,\eta_{s,r}(x)))(h_{i_1}^{(q)},\ldots,h_{i_{\ell+1}}^{(q)})d\beta_k(r),$$ so (4.7) for $m \ge 2$ can be proved similarly. By the assumption for F, for any $\epsilon'>0$, we have a weighted Schwartz functional $F(x)=f(\langle x,\xi_1\rangle,\langle x,\xi_2\rangle,\ldots,\langle x,\xi_m\rangle)$ such that (4.8) $$\sum_{k=0}^{n} \sup_{s \in E_{q'}^{+}} e^{-||x||} - q' ||D^{k}(F(x) - \widetilde{F}(x))||_{H.S.}^{(q')} < \epsilon'.$$ Then to prove Proposition 2, it is enough to show (U(t,s)F)(x) is approximated by weighted Schwartz functionals in $\|\cdot\|_{p,k}^{(q)}$, $0 \le k \le n$. Since $D^k(F(\eta_{s,t}(x)))(h_{i_1}^{(q)},h_{i_2}^{(q)},\ldots,h_{i_k}^{(q)})$ is a finite sum of terms of the type (4.9) $$I_{h_{i_{1}},h_{i_{2}}}^{(q)},h_{i_{k}}^{(q)},\dots,h_{i_{k}}^{(q)}^{(\eta_{s,t}(x))}$$ $$= D^{u}F(\eta_{s,t}(x))(D^{n_1}\eta_{s,t}(x)(h_{j_1(1)}^{(q)},h_{j_2(1)}^{(q)}),\dots,h_{j_{n_1}(1)}^{(q)}), D^{n_2}\eta_{s,t}(x)$$ $$(h_{j_1(2)}^{(q)}, h_{j_2(2)}^{(q)}, \dots, h_{j_{n_2}(2)}^{(q)}), \dots, D^{n_u} \eta_{s,t}(x) (h_{j_1(u)}^{(q)}, h_{j_2(u)}^{(q)}, \dots, h_{j_{n_u}(u)}^{(q)})).$$ where $0 \le u \le k$ and $n_1 + n_2 + ... + n_u = k$, so that setting $$(4.9)' \qquad \qquad J_{h_{i_{1}}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{k}}^{(q)}}^{(q)}(z_{s, t}^{N}(x))$$ $$= D^{u}\widetilde{F}(z_{s, t}^{N}(x))(D^{n_{1}}z_{s, t}^{N}(x)(h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{1}}}^{(q)}), D^{n_{2}}z_{s, t}^{N}(x)$$ $$(h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{n}}}^{(q)}), \dots, D^{n_{u}}z_{s, t}^{N}(x)(h_{j_{1}}^{(q)}, h_{j_{2}}^{(q)}, \dots, h_{j_{n_{n}}}^{(q)}), \dots, h_{j_{n_{n}}}^{(q)}),$$ then we have that $(\|U(t,s)F-E[F(z_{s,t}^N(\cdot))]\|_{p,k}^{(q)})^2$ is dominated by a finite sum of terms of the type $$(4.10) C_{40} \sup_{\mathbf{x} \in E_{p}^{'}} e^{-2||\mathbf{x}||}_{-p} \sum_{\substack{i_{1}, i_{2}, \dots, i_{k}=1 \\ j_{1}, i_{2}, \dots, i_{k}=1}}^{\infty} E[||\mathbf{I}_{h_{i_{1}}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{k}}^{(q)}}^{(q)}(\eta_{s, t}^{(x)})]^{2}]$$ $$- \int_{h_{i_{1}}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{k}}^{(q)}(z_{s, t}^{N}(x))|^{2}]}^{\eta_{s, t}^{(q)}} e^{-2||\mathbf{x}||}_{-p} \sum_{\substack{i_{1}, i_{2}, \dots, i_{k}=1 \\ j_{1}^{(q)}, h_{i_{2}}^{(q)}, \dots, h_{i_{k}}^{(q)}(\epsilon^{*})^{2}||\mathbf{D}^{1}\eta_{s, t}^{(x)}(h_{j_{1}^{(q)}}^{(q)}, \dots, h_{j_{1}^{(q)}}^{(q)})|^{2}}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(x))|^{2}} e^{-2||\mathbf{x}||}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(x))|^{2}}_{\eta_{s, t}^{N}(z_{s, t}^{N}(x))|^{2}}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(x))|^{2}}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(z_{s, t}^{N}(x))|^{2}}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(z_{s, t}^{N}(x))|^{2}}_{\eta_{s, t}^{(q)}(z_{s, t}^{N}(z_{s, t}^{N}(z_{$$ By the manner similar to that in the proofs of (3.10) and Lemma 5, we get Lemma 6. For any integers $q \ge p_0$, $j \ge 1$, $n \ge 1$ and any T > 0, we have $$(4.11) E[\|D^{n}z_{s,t}^{N}(x)(h_{1},h_{2},...,h_{n})\|_{-q}^{2j}]$$ $$\leq C_{42}(T)\|h_{1}\|_{-q}^{2j}\|h_{2}\|_{-q}^{2j}...\|h_{n}\|_{-q}^{2j}, x,h_{i},i = 1,2,...,n \in E_{q}',$$ $$0 < s,t < T.$$ For any $\xi \in E$ and any $\alpha > 0$ and T > 0, there exists $C_{43} = C_{43}(\xi,\alpha,T)$ such that (4.12) $$\sup_{0 \le s, t \le T} \max \{ \mathbb{E}[\exp(\alpha \sqrt{|\langle \eta_{s,t}(x), \xi \rangle|})], \mathbb{E}[\exp(\alpha \sqrt{|\langle z_{s,t}^{N}(x), \xi \rangle|})] \}$$ $$\leq C_{A2} \exp(\alpha \sqrt{|\langle x, \xi \rangle|}).$$ Since $f(x) = h(x)\varphi(x)$ and $|h^{(\ell)}(x)| \le C_{44} \exp(\sum_{i=1}^m \sqrt{|x_i|})$, where $h^{(\ell)}(x) = (\frac{d}{dx})^{\ell}h(x)$, we get by Lemma 6, (4.13) $$\sup_{\mathbf{x} \in \mathbf{E}'_{\mathbf{p}}} e^{-\|\mathbf{x}\|_{-\mathbf{p}}} \max \{ \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{2}]^{1/2}, \mathbb{E}[(\|\mathbf{D}^{\mathbf{u}+1}\mathbf{F}(\mathbf{z}^{\mathbf{N}}_{\mathbf{s},t}(\mathbf{x}))\|_{\mathbf{H}.\mathbf{S}.}^{(q')})^{2}]^{2}]^{2}]$$ $$+ \tau(\eta_{s,t}(x) - z_{s,t}^{N}(x))) \|_{H.S.}^{(q')})^2]^{1/2} \} \le C_{45}(T), \ 0 \le \tau \le 1, \ 0 \le s,t \le T.$$ Hence noticing (3.10), (4.3), (4.13) and Lemma 5, we have some constants C_{46} independent of ϵ' , $C_{47} = C_{47}(\epsilon')$ and some natural number N_0 such that (4.10) is dominated by $$(4.14) \ C_{46}\epsilon' + C_{47} \sum_{i_{1},i_{2},...,i_{k}=1}^{N_{0}} \mathbb{E}[\mathbb{H}_{\eta_{s,t}}(\mathbf{x}) - \mathbf{z}_{s,t}^{N}(\mathbf{x}) \mathbb{H}_{-q}^{2}, \mathbb{H}^{n_{1}} \eta_{s,t}(\mathbf{x}) (\mathbf{h}_{j_{1}}^{(q)}). \\ + \mathbf{h}_{j_{2}}^{(q)} \cdots \mathbf{h}_{j_{n_{1}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{n}} \eta_{s,t}(\mathbf{x}) (\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{2}}^{(q)}, \dots \mathbf{h}_{j_{n_{u}}}^{(q)}) \mathbb{H}_{-q}^{2}, \\ + \mathbf{h}_{j_{1}}^{2} \mathbb{H}^{n_{1}} \mathbf{h}_{z_{s,t}}^{N}(\mathbf{x}) (\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{2}}^{(q)}, \dots \mathbf{h}_{j_{n_{1}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r-1}} \mathbf{h}_{j_{n}}^{r-1} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{n}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots
\mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{1}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}) \\ - \mathbf{h}_{z_{s,t}}^{N}(\mathbf{x}) (\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{2}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{x}) (\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{n_{r}}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{x}) \\ (\mathbf{h}_{j_{1}}^{(q)}, \mathbf{h}_{j_{2}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}, \dots \mathbf{h}_{j_{n_{r}}}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}) \mathbb{H}_{-q}^{2}, \dots \mathbb{H}^{n_{r}} \mathbf{h}_{s,t}^{N}(\mathbf{h}_{s}^{(q)}, \dots \mathbf{h}_{s,t}^{(q)}, \dots$$ Therefore noticing (3.10), (4.6), (4.7), (4.10), (4.11) and (4.14) and further for any $\epsilon > 0$, taking sufficiently small ϵ' , δ and large N, we obtain $$\sup_{\mathbf{x}\in E_p'} e^{-||\mathbf{x}||} p^{-p} \|D^k((U(t,s)F)(\mathbf{x})) - D^k(E[\widetilde{F}(z_{s,t}^N(\mathbf{x}))])\|_{H.S.}^{(q)} < \epsilon.$$ The rest is to prove that $E[\widetilde{F}(z_{s,t}^N(x))]$ is a weighted Schwartz functional. Of course $E[\widetilde{F}(z_{s,t}^N(x))] = \phi_{s,t}(\langle x,\xi_1\rangle,\langle x,\xi_2\rangle,\ldots,\langle x,\xi_\ell\rangle,\langle x,\zeta_1\rangle,\langle x,\zeta_2\rangle,\ldots,\langle x,\zeta_m\rangle)$ is a smooth functional. Without loss of generality, we may assume that ξ_i , $i=1,2,\ldots,\ell$, ζ_j , $j=1,2,\ldots,m$, are all distinct elements in E. We will prove $g(x)\phi_{s,t}(x)$, $x\in\mathbb{R}^{\ell+m}\in\mathcal{G}(\mathbb{R}^{\ell+m})$. For any integer $n\geq 0$, by the Leibniz formula, it is sufficient to examine the finiteness of $$\sup_{\mathbf{x}\in\mathbb{R}^{\ell+m}}(1+\left|\mathbf{x}\right|^2)^n\left|\left(\frac{d}{d\mathbf{x}}\right)^r\mathbf{g}(\mathbf{x})\left(\frac{d}{d\mathbf{x}}\right)^k\phi_{s,t}(\mathbf{x})\right|, \text{ for integers } 0\leq r,k\leq n.$$ By the expression (4.9)' of $D^k(\widetilde{F}(z_{s,t}^N(x)))(h_{i_1}^{(q)},h_{i_2}^{(q)},\dots,h_{i_k}^{(q)})$, (4.11) and the fact that $f(x) = h(x)\varphi(x)$, $x \in \mathbb{R}^\ell$ and $|(\frac{d}{dx})^r g(x)| \leq C_{48} \exp(-\sum_{i=1}^{\ell+m} \sqrt{|x_i|})$, it is enough to show the finiteness of (4.15) $$\sup_{Q} (1 + \sum_{i=1}^{\ell} \langle x, \xi_{i} \rangle^{2} + \sum_{j=1}^{m} \langle x, \zeta_{i} \rangle^{2})^{n} \exp(-\sum_{i=1}^{\ell} \sqrt{|\langle x, \xi_{i} \rangle|} - \sum_{j=1}^{m} \sqrt{|\langle x, \zeta_{j} \rangle|})$$ $$\times E[(h^{(\mu)}(z_{s,t}^{N}(x))\varphi^{(\nu)}(z_{s,t}^{N}(x)))^{2}]^{1/2}.$$ where $Q = \{x; (\langle x, \xi_1 \rangle, \langle x, \xi_2 \rangle, \dots, \langle x, \xi_{\ell} \rangle, \langle x, \zeta_1 \rangle, \langle x, \zeta_2 \rangle, \dots, \langle x, \zeta_m \rangle) \in \mathbb{R}^{\ell+m} \}$ and $h^{(\mu)}(x) = (\frac{d}{dx})^{\mu}h(x), \varphi^{(\nu)}(x) = (\frac{d}{dx})^{\nu}\varphi(x), x \in \mathbb{R}^{\ell}.$ Since $|h^{(\mu)}(x)| \le C_{49} \exp(\sum_{i=1}^{\ell} \sqrt{|x_i|})$, (4.12) of Lemma 6 yields that (4.15) is dominated by STATES - MACOUNTED TO STATES AND $$(4.16) \sup_{\mathbf{Q}} (1 + \sum_{i=1}^{\ell} \langle \mathbf{x}, \xi_{i} \rangle^{2} + \sum_{j=1}^{m} \langle \mathbf{x}, \zeta_{j} \rangle^{2})^{n} \exp(-\sum_{j=1}^{m} \sqrt{|\langle \mathbf{x}, \zeta_{j} \rangle|}) \mathbb{E}[(\varphi^{(v)}(\mathbf{z}_{s, t}^{N}(\mathbf{x})))^{4}]^{1/4}$$ $$\leq C_{50} \sup_{\mathbf{Q}} (1 + \sum_{i=1}^{\ell} \langle \mathbf{x}, \xi_{i} \rangle^{2} + \sum_{j=1}^{m} \langle \mathbf{x}, \zeta_{j} \rangle^{2})^{n} \exp(-\sum_{j=1}^{m} \sqrt{|\langle \mathbf{x}, \zeta_{j} \rangle|})$$ $$\times \mathbb{E} \left[\frac{(1 + \sum_{i=1}^{\ell} \langle \mathbf{z}_{s, t}^{N}(\mathbf{x}), \xi_{i} \rangle^{2})^{4n}}{(1 + \sum_{i=1}^{\ell} \langle \mathbf{z}_{s, t}^{N}(\mathbf{x}), \xi_{i} \rangle^{2})^{4n}} |\varphi^{(v)}(\mathbf{z}_{s, t}^{N}(\mathbf{x}))|^{4} \right]^{1/4}$$ $$\leq C_{51} \|\varphi\| \sup(1 + \sum_{i=1}^{\ell} \langle \mathbf{x}, \xi_{i} \rangle^{2} + \sum_{j=1}^{m} \langle \mathbf{x}, \zeta_{j} \rangle^{2})^{n} \exp(-\sum_{j=1}^{m} \sqrt{|\langle \mathbf{x}, \zeta_{j} \rangle|})$$ $$xE \left[\frac{1}{(1 + \sum_{i=1}^{\ell} \langle z_{s,t}^{N}(x), \xi_{i} \rangle^{2})^{4n}} \right]^{1/4}.$$ where $$\|\varphi\|_{n} = \sup_{\mathbf{x} \in \mathbb{R}^{\ell}} (1+|\mathbf{x}|^{2})^{n} |\varphi^{(k)}(\mathbf{x})|.$$ On the other hand, we can verify the following lemma. Lemma 7. For any $\xi_1, \xi_2, \dots, \xi_{\ell} \in E$ and any integer $p \ge 1$, we have $$E\left[\frac{1}{(1+\sum\limits_{i=1}^{L}\langle z_{s,t}^{N}(x),\xi_{i}\rangle^{2})^{p}}\right] \leq C_{52}(T) \frac{1}{(1+\sum\limits_{i=1}^{L}\langle x,\xi_{i}\rangle^{2})^{p}}, 0 \leq s,t \leq T.$$ Proof. Setting $\theta(x) = \frac{1}{\ell}$ and applying the Itô formula for $(1 + \sum_{i=1}^{\ell} \langle x, \xi_i \rangle^2)^p$ $\theta(z_{s,t}^{N}(x))$, we get (4.17) $$E\left[\frac{1}{\binom{\ell}{(1+\sum\limits_{i=1}^{N}\langle z_{s,t}^{N}(x).\xi_{i}\rangle^{2})^{p}}}\right] = \frac{1}{\binom{\ell}{(1+\sum\limits_{i=1}^{N}\langle x.\xi_{i}\rangle^{2})^{p}}}$$ $$+ E \left[\int_{s}^{t} \frac{-2p \left(1 + \sum \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2}\right)^{p-1} \left(\sum \langle z_{s,r}^{N}(x).\xi_{i} \rangle \langle B(r,w_{s,r}^{N,2}(x)).\xi_{i} \rangle\right)}{\left(1 + \sum \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2}\right)^{2p}} dr \right]$$ $$+E\left[\int_{s}^{t} \frac{1}{2} \times \frac{1}{2} \times \frac{e^{-4p(p-1)(1+\sum\limits_{i=1}^{s} \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2})^{p-2}(\sum\limits_{i=1}^{\ell} \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2} + \sum\limits_{i=1}^{\ell} \frac{e^{-4p(p-1)(1+\sum\limits_{i=1}^{s} \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2} + \sum\limits_{i=1}^{\ell} \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2}}{(1+\sum\limits_{i=1}^{s} \langle z_{s,r}^{N}(x).\xi_{i} \rangle^{2})^{4p}}\right]}$$ $$+ \frac{-2p(1+\sum\limits_{i=1}^{\ell} \langle z_{s,r}^{N}(x), \xi_{i} \rangle^{2})^{p-1} (\sum\limits_{i=1}^{\ell} \langle A(r, w_{s,r}^{N,1}(x)) h_{j}^{(0)}, \xi_{i} \rangle^{2})}{(1+\sum\limits_{i=1}^{\ell} \langle z_{s,r}^{N}(x), \xi_{i} \rangle^{2})^{4p}}$$ $$+ \frac{8p^{2}(1+\sum\limits_{i=1}^{\ell}\langle z_{s,r}^{N}(x).\xi_{i}\rangle^{2})^{3p-2}(\sum\limits_{i=1}^{\ell}\langle z_{s,r}^{N}(x).\xi_{i}\rangle \cdot \langle A(r.w_{s,r}^{N,1}(x))h_{j}^{(0)}.\xi_{i}\rangle)^{2}}{(1+\sum\limits_{i=1}^{\ell}\langle z_{s,r}^{N}(x).\xi_{i}\rangle^{2})^{4p}}].$$ where $$w_{s,r}^{N,k}(x) = x + \int_{s}^{r} \tilde{A}_{k}(r_{1}, x + \int_{s}^{r_{1}} \tilde{A}_{k}(r_{2}, \dots, x + \int_{s}^{r_{N-2}} \tilde{A}_{k}(r_{N-1}, x) d\beta_{k}(r_{N-1})) \dots) d\beta_{k}(r_{1}).$$ By the boundedness of $A_k(t,x)$, (4.17) is dominated by $$\frac{1}{(1+\sum\limits_{i=1}^{s}\langle z_{s,r}^{N}(x).\xi_{i}\rangle^{2})^{p}} + C_{53}\int_{s}^{t} E\left[\frac{1}{(1+\sum\limits_{i=1}^{s}\langle z_{s,r}^{N}(x).\xi_{i}\rangle^{2})^{p}}\right] dr.$$ which yields the proof of the lemma, together with the Gronwall lemma. Using this lemma, we have that the right hand side of (4.10) is dominated by $$C_{54} \|\varphi\|_{n} \sup_{Q} (1 + \sum_{i=1}^{\ell} \langle x, \xi_{i} \rangle^{2} + \sum_{j=1}^{m} \langle x, \zeta_{j} \rangle^{2})^{n} \exp(-\sum_{j=1}^{m} \sqrt{|\langle x, \zeta_{j} \rangle|})$$ $$\times \frac{1}{(1 + \sum_{i=1}^{\ell} \langle x, \xi_{i} \rangle^{2})^{n}} \langle \infty,$$ which guarantees that $E[F(z_{s,t}^N(x))]$ is a weighted Schwartz functional. This completes the proof of Proposition 2. Now the following remark is immediate. Remark. Under the assumptions of Proposition 2, (L(t)F)(x) is also approximated by a sequence of weighted Schwartz functionals. Then we will proceed to the discussion for a concrete example \mathfrak{D} . We $\mathscr{G}'(\mathbb{Z}^d)$ will begin by giving the definition based on the sequential Schwartz space. Let \mathbb{Z}^d be the d-dimensional lattice, $\mathbf{i}=(i_1,i_2,\ldots,i_d)\in\mathbb{Z}^d$ and $\mathscr{G}=\mathscr{G}(\mathbb{Z}^d)$ the Schwartz space of rapidly decreasing sequences $\xi=(\xi_i)$. $\xi_i = (\xi_{i_1}, \xi_{i_2}, \dots, \xi_{i_d})$, metrized by the countably many semi-norms: $$\|\xi\|_{p}^{2} = \sum_{i_{1}, i_{2}, \dots, i_{d}=-\infty}^{\infty} (1+|i|)^{2p} |\xi_{i}|^{2}, p=0,1,2,\dots.$$ The dual space $\mathcal{G}' = \mathcal{G}'(\mathbb{Z}^d)$ of \mathcal{G} is a collection of all slowly increasing sequences $S = (S_i)$ such that for some integer $p \ge 0$, $$\|S\|_{-p}^{2} = \sum_{i_{1}, i_{2}, \dots, i_{d}=-\infty}^{\infty} (1+|i|)^{-2p} |S_{i}|^{2} < \infty.$$ Let $x \in \mathbb{R}^m$ and $S(\mathbb{R}^m) = \{\phi(x) = h(x)\phi(x); \varphi \in \mathcal{G}(\mathbb{R}^m)\}$. We will define the p-th semi-norm of $S(\mathbb{R}^m)$ by $$|\phi|_{p}^{S} = \sup_{\substack{\mathbf{x} \in \mathbb{R}^{m} \\ 0 \le k \le m}} (1+|\mathbf{x}|^{2})^{p} |(\frac{d}{d\mathbf{x}})^{k} (\mathbf{g}(\mathbf{x})\phi(\mathbf{x}))|.$$ Then $S(\mathbb{R}^m)$ is a nuclear Fréchet space metrized by the countably many semi-norms. $|\cdot|_p^S$,
p=0,1,2,...,[6]. For finite lattice V in \mathbb{Z}^d , $C_0^\infty(\mathcal{F}',V)$ is a collection of all functions $\Phi(S)$ such that there exists a weighted Schwartz function $\Phi(X) \in S(\mathbb{R}^{|V|d})$ and $\Phi(S) = \Phi(S|_V)$, where $S|_V$ means the restriction of S on V and |V| denotes the number of lattice points in V. We will introduce the nuclear Fréchet topology on this space by the countably many semi-norms $$\|\Phi\|_{p} = \|\phi\|_{p}^{S}, p = 0, 1, 2, \dots,$$ where $|\cdot|_p^S$ denotes the p-th semi-norm of $S(\mathbb{R}^{|V|d})$. Let $C_0^{\infty}(\mathcal{F}')$ be a collection of all functionals $\Phi(S)$ such that $\Phi(S) = \phi(S|_V)$ for some finite lattice V in \mathbb{Z}^d and weighted Schwartz function $\phi(x) \in S(\mathbb{R}^{|V|d})$. Since $C_0^{\infty}(\mathcal{S}',V) \subset C_0^{\infty}(\mathcal{S}',U)$ if $V \subset U$, setting $V_n = [-n,n]^d$, we will introduce on $C_0^{\infty}(\mathcal{S}')$ the strict inductive limit topology of $C_0^{\infty}(\mathcal{S}',V_n)$. Since $\mathcal{G}(\mathbb{Z}^d)$ is a nuclear Fréchet space, we use the same notations defined before. For any integers $p \geq 0$, $q \geq 0$ and $n \geq 0$, let $\mathfrak{D}_{p,q,n}$ be the completion of $C_0^\infty(\mathcal{F}')$ by the semi-norm $\|\cdot\|_{p,q,n}$. Definition of Space \mathfrak{D} . We define \mathfrak{D} = \bigcap $\mathfrak{D}_{p,q,n}$, where $p \ge 0$, $\mathfrak{S}'(\mathbb{Z}^d)$ p,q,n by the countably many $\mathfrak{S}'(\mathbb{Z}^d)$ semi-norms $\|\cdot\|_{p,q,n}$, $p \ge 0$, $q \ge 0$ and $n \ge 0$. Then \mathfrak{D} becomes a complete separable metric space [6]. $\mathscr{G}'(\mathbb{Z}^d)$ Propositions 1 and 2 yield. Theorem. Suppose that the coefficients A(t,x) and B(t,x) satisfy the conditions (H1)-(H3) and are approximated by sequences of bounded smooth functionals on $\mathcal{F}'(\mathbb{Z}^d)$. Then L(t) generates the Kolmogorov evolution operator U(t,s) from $\mathfrak{D}_{\mathcal{F}'}(\mathbb{Z}^d)$ into itself. Further under the same assumption of the $\mathcal{F}'(\mathbb{Z}^d)$ initial value as in Proposition 1, the continuous $\mathcal{L}(\mathbb{D}_{\mathcal{F}'}(\mathbb{Z}^d))$ -process solution of (1.1) is uniquely given by $$X_F(t) = X_{U(t,0)F}(0) + W_F(t) + \int_0^t W_{L(s)U(t,s)F}(s)ds.$$ For a real valued functional F(t,S) on $\mathscr S'$ such that F(t,S) is infinitely many times $\mathscr S'_p$ -Fréchet differentiable with respect to S for every integer $p \ge 0$, we set $|F| = \sup_{0 \le t \le T} \sup_{S \in \mathscr S'} |F(t,S)|$ and $||F||_{p,n} = \sup_{0 \le t \le T} \sup_{S \in \mathscr S'} ||D^n F(t,S)||_{H.S.}^{(p)}$. Let $a_i(t,S)$, $b_i(t,S)$, $i \in \mathbb{Z}^d$, be real valued mappings defined on \mathcal{G} and infinitely many times \mathcal{G}' -Fréchet differentiable with respect to S for every integer $p \ge 0$. We assume the following conditions: (AI) We have some natural number p_0 such that $$\sum_{i_{1},i_{2},...,i_{d}=-\infty}^{\infty} (1+|i|)^{-2p_{0}} \max\{|a_{i}|^{2},|b_{i}|^{2}\} < \infty.$$ (AII) For any integers $n \ge 1$ and $p \ge 0$, $$\sum_{i_{1},i_{2},...,i_{d}=-\infty}^{\infty} (1+|i|)^{-2p} \max\{\|a_{i}\|_{p,n}^{2},\|b_{i}\|_{p,n}^{2}\} < \infty.$$ (AIII) For any integer $n \ge 0$ and any T > 0, there exist $\lambda_2(n,p,T) > 0$ and $\lambda_3(n,p,T) > 0 \text{ such that}$ $$\sup_{S \in \mathcal{S}^{*}} \max\{\|D^{k}a_{i}(t,S)-D^{k}a_{i}(s,S)\|_{H.S.}^{(p)}, \|D^{k}b_{i}(t,S)-D^{k}b_{i}(s,S)\|_{H.S.}^{(p)}\}$$ $$0 \le k \le n$$ $$\leq \lambda_2(n,p,T) |_{t-s}|^{\lambda_3(n,p,T)}$$. (AIV) $a_i(t,S)$, $b_i(t,S)$, $i \in \mathbb{Z}^d$ are approximated by sequences of real valued bounded smooth functionals $a_i^{(m)}(t,S)$, $b_i^{(m)}(t,S)$, $i \in \mathbb{Z}^d$ such that $$\lim_{m\to\infty}\sup_{0\leq t\leq T}\sup_{S\in\mathcal{S}_{p}^{'}}\|D^{n}a_{i}(t,S)-D^{n}a_{i}^{(m)}(t,S)\|_{H.S.}^{(q)}=0,$$ $$\lim_{m\to\infty}\sup_{0\leq t\leq T}\sup_{S\in\mathcal{S}_p'}\|D^nb_i(t,S)-D^nb_i^{(m)}(t,S)\|_{H.S.}^{(q)}=0,$$ for any integer $p \ge p_0$, $q \ge 0$ and $n \ge 0$. Under the assumption (AI), we define a continuous linear operator A(t,S) from \mathcal{G}' into itself by $A(t,S)Y = (a_i(t,S)Y_i), S=(S_i), Y=(Y_i), i \in \mathbb{Z}^d$. Further set $B(t,S) = (b_i(t,S)), i \in \mathbb{Z}^d$. Under the conditions (AI)-(AIV), the coefficients A(t,S) and B(t,S) satisfy the assumptions of the theorem. Then for the diffusion operator $$(L(t)F)(S) = \frac{1}{2} \operatorname{trace}_{\ell^2(\mathbb{Z}^d)} D^2F(S) \circ [A(t,S) \times A(t,S)] + DF(S)(B(t,S)), F \in \mathfrak{D}_{\mathcal{F}'}(\mathbb{Z}^d).$$ we get Corollary. Suppose that $a_i(t,S)$, $b_i(t,S)$, $i \in \mathbb{Z}^d$ satisfy the conditions (AI)-(AIV). Then L(t) generates the Kolmogorov evolution operator from \mathscr{D} $\mathscr{G}'(\mathbb{Z}^d)$ into itself and the same conclusion stated in Theorem holds. §5. Central limit theorem for a lattice system of interacting diffusions. First we begin to explain the system that Deuschel considered [4]. Let $b_i(S)$, $i \in \mathbb{Z}^d$, be real valued infinitely many times \mathcal{G}'_p -Fréchet differentiable mappings on \mathcal{G}' for every integer $p \ge 0$ such that $b_i(S) = \hat{b}(\theta_i S)$, $\theta_i S = (S_{j+i})$ and $\hat{b}(S)$ is also real valued mapping on \mathcal{G}' . (VI) We have some natural number \mathbf{p}_0 such that $$\sum_{\substack{i_1,i_2,\ldots,i_d=-\infty}}^{\infty} (1+|i|)^{-2p_0} (\sup_{S \in \mathcal{S}'} |b_i(S)|)^2 < \infty.$$ (V2) For any integers $n \ge 1$ and $p \ge 0$. $$\sum_{\substack{i_1,i_2,\ldots,i_d=-\infty\\}}^{\infty} (1+|i|)^{-2p} (\sup_{S \in \mathcal{S}} \|D^n b_i(S)\|_{H.S.}^{(p)})^2 < \infty.$$ (V3) There exists a sequence of real valued bounded smooth functionals $b_i^{(m)}(S)$ such that $$\lim_{m\to\infty} \sup_{S\in\mathcal{S}'_{p}} \|D^{n}b_{i}(S)-D^{n}b_{i}^{(m)}(S)\|_{H.S.}^{(q)} = 0$$ for any integers $p \ge p_0$, $q \ge 0$ and $n \ge 0$. Let $S(t) = (S_i(t), i \in \mathbb{Z}^d)$ be an $\mathcal{G}'(\mathbb{Z}^d)$ -valued solution of the following equation: (5.1) $$S_{i}(t) = \sigma_{i} + B_{i}(t) + \int_{0}^{t} b_{i}(S(s)) ds,$$ $$b_{i}(S) = \hat{b}(\theta_{i}S), \ \theta_{i}S = (S_{i+i}).$$ where $(B_i(t))$ are independent copies of the d-dimensional standard Brownian motion B(t) and (σ_i) are also independent copies of the d-dimensional random variable σ independent of B(t) and for any $\epsilon > 0$, $E[\exp(\epsilon ||(\sigma_i)||_{-p_0})] < \infty$. For a finite lattice $V \in \mathbb{Z}^d$, consider $$T_{V}(t) = |V|^{-1/2} \sum_{i \in V} \delta_{i} S(t)$$ where δ_S denotes the Dirac measure at S in 9'. Then we will study the limit behavior of $T_V(t)$ after him [4]. Now put $$\langle U_{\mathbf{V}}(t), \Phi \rangle = \langle T_{\mathbf{V}}(t), \Phi \rangle - \mathbb{E}[\langle T_{\mathbf{V}}(t), \Phi \rangle], \Phi \in C_{\mathbf{O}}^{\infty}(\mathcal{Y}'),$$ where $\langle \cdot, \cdot \rangle$ is the canonical bilinear form on $C_0(\mathcal{F}')' \times C_0(\mathcal{F}')$. Then it can be proved by [17], [21] that $U_V(t)$ becomes a strongly continuous $C_0^{\infty}(\mathcal{F}')'$ -valued stochastic process. We will prove the tightness for $U_V(t)$, $V \in \mathbb{Z}^d$ following [5], [18], in $C([0,\infty); C_0^{\infty}(\mathcal{F}')')$ which is the space of continuous mappings from $[0,\infty)$ into $C_0^{\infty}(\mathcal{F}')'$ equipped with the strong topology. Let $\phi(S) = \phi(S_{n_1},S_{n_2},\ldots,S_{n_q}), \ \phi \in S(\mathbb{R}^{dq})$ and L_0 be an operator such that $$(L_0F)(S) = \frac{1}{2} \operatorname{trace}_{\ell^2(\mathbb{Z}^d)} D^2F(S) + DF(S)(b(S)), F \in \mathfrak{D}_{\mathscr{S}^*(\mathbb{Z}^d)}.$$ where $b(S) = (b_i(S))$. By the conditions (V1) and (V2), the equation (5.1) is solved in \mathcal{F}_{p_0} , so that $S(t) \in \mathcal{F}_{p_0}$. Then we have $$\mathbb{E}[\langle \mathsf{T}_{\mathsf{V}}(\mathsf{t}), \phi \rangle^2] \leq C_{55} \|\phi\|_{\mathsf{p}_0,0,0}^2$$ and since $C_0^\infty(\mathcal{G}')$ is dense in $\mathfrak{D}_{\mathcal{G}'}(\mathbb{Z}^d)$, $T_V(t)$ is extended to a continuous $\mathfrak{L}(\mathfrak{D}_{\mathcal{G}'}(\mathbb{Z}^d))$ -process. We denote the extension by $T_{\Phi,V}(t)$. By the Ito formula, we get (5.2) $$\langle T_{\mathbf{V}}(t), \Phi \rangle - \langle T_{\mathbf{V}}(0), \Phi \rangle = M_{\Phi, \mathbf{V}}(t) + \int_{0}^{t} T_{L_{0}\Phi, \mathbf{V}}(s) ds,$$ where $$M_{\Phi,V}(t) = |V|^{-1/2} \sum_{i \in V} \int_{0}^{t} \sum_{j} \frac{\partial}{\partial S_{n_{j}}} \phi(S_{n_{1}+i}(s), S_{n_{2}+i}(s), \dots, S_{n_{q}+i}(s)) dB_{n_{j}+i}(s).$$ Noticing the independence of $B_i(t)$, $i \in V$ and the fact that $S(t) \in \mathcal{P}_0$, we have for $t \in [0,T]$, (5.3) $$E[M_{\Phi,V}(t)^{4}] \leq C_{56} \|\Phi\|_{p_{0},0,1}^{4} .$$ Then $M_{\Phi,V}(t)$ can be extended to a continuous $\mathcal{L}(\mathfrak{D}_{\mathcal{F}'}(\mathbb{Z}^d))$ -process and has the same regularities that Wiener $\mathcal{L}(\mathfrak{D}_{\mathcal{F}'}(\mathbb{Z}^d))$ -process has. Conditions (V1)-(V3) guarantee that L_0 belongs to the class dealt in Corollary. We use the same notation U(t,s) that represents an evolution operator generated by L_0 . Thus the solution of (5.2) is given as follows: $$\langle T_{V}(t), \Phi \rangle = T_{U(t,0)\Phi,V}(0) + M_{\Phi,V}(t) + \int_{0}^{t} M_{L_{0}U(t,s)\Phi,V}(s) ds$$ by the same manner as in the proof of Proposition 1. Hence by (5.3) and the Kolmogorov test for real Wiener process, we get $$\mathbb{E}[\left|\langle \mathbb{U}_{V}(t) - \mathbb{U}_{V}(s), \Phi \rangle\right|^{4}] \leq C_{57} |t - s|^{2}$$ and further $$\text{E[} \left| \langle \mathbf{U}_{\mathbf{V}}(\mathbf{t}), \Phi \rangle \right|^{2}] \leq C_{58} \{ \| \Phi \|_{\mathbf{p}_{0}, 0, 1}^{2} + \sup_{0 \leq \mathbf{s} \leq \mathbf{t}} \| \mathbf{U}(\mathbf{t}, \mathbf{s}) \Phi \|_{\mathbf{p}_{0}, 0, 3}^{2} \}$$ which proves the tightness in $C([0,\infty); C_0^{\infty}(\mathcal{F}')')$,
[5], [18]. By the Skorohod theorem and the usual limiting argument, the limit process N(t) of $U_V(t)$ satisfies the Langevin equation (5.4) $$\langle N(t)-N(0), \phi \rangle = W_{\phi}(t) + \int_{0}^{t} N_{L_{\phi}\phi}(s)ds,$$ where N_F(t), F $\in \mathfrak{D}$, is the extension of N(t) and W_F(t) is a Wiener $\mathscr{G}(\mathbb{Z}^d)$)-process [8]. The uniqueness for solutions of the equation (5.4) discussed in Corollary implies the identification of the distribution of the limit process, ([19], [20]), which implies that $U_V(t)$ converges to a Gaussian field in $C([0,\infty); C_0^\infty(\mathcal{G}')')$. Acknowledgements. The author would like to express his hearty thanks to Professor T. Shiga for his valuable suggestions. He is also very grateful to Professor G. Kallianpur for his constant encouragement. ## References - [1] P. Billingsley: Convergence of Probability Measures, Wiley, New York-London-Sydney-Toronto, 1968. - [2] T. Bojdecki and L.G. Gorostiza: Langevin equation for \mathscr{G} -valued Gaussian processes and fluctuation limits of infinite particle systems. Probab. Th. Rel. Fields 73 (1986), 227-244. - [3] D.A. Dawson: Critical dynamics and fluctuations for a mean-field model of cooperative behavior. J. Statist. Phys. 31 (1983), 29-85. - [4] J.D. Deuschel: Central limit theorem for an infinite lattice system of interacting diffusion processes. Preprint. 1987. - [5] J.P. Fouque: La convergence et loi pour les processus a valeurs dans un espace nucleaire. Ann. IHP 20 (1984), 225-245. - [6] I.M. Gelfand and G.E. Shilov: Generalized functions 2. Academic Press, New York and London, 1964. - [7] J.I. Gikhman and A.V. Skorohod: Stochastic Differential Equations, Springer, Berlin, 1972. - [8] M. Hitsuda and I. Mitoma: Tightness problem and stochastic evolution equation arising from fluctuation phenomena for interacting diffusions. J. Multivariate Anal. (1986), 311-328. - [9] R. Holley and D.W. Stroock: Central limit phenomena of various interacting systems. Ann. Math. 110 (1979), 333-393. - [10] K. Ito: Infinite dimensional Ornstein-Uhlenbeck processes. Taniguchi Symp. SA, Katata, 197-224, Kinokuniya, Tokyo 1984. - [11] H. Komatsu: Semi-groups of operators in locally convex spaces. J. Math. Soc. Japan, 16 (1964), 232-262. - [12] H. Kunita: Stochastic differential equations and stochastic flows of diffeomorphisms. Lecture Notes in Math. 1097, Springer 1984. - [13] H.H. Kuo: Gaussian measures on Banach spaces. Lecture Notes in Math. 463, Springer, Berlin, 1975. - [14] H.H. Kuo: Stochastic integrals in abstract Wiener space II. regularity properties. Nagoya Math. J. 50 (1973), 89-116. - [15] H.P. McKean: Propagation of chaos for a class of non-linear parabolic equations. Lecture series in Differential Equations 7, Catholic Univ. (1967), 41-57. - [16] R.A. Minlos: Generalized random processes and their extension to a measure. Selected Transl. Math. Statist. Probab. 3 (1962), 291-313. - [17] I. Mitoma: On the sample continuity of \mathscr{G}' -processes. J. Math. Soc. Japan. (1983), 629-636. - [18] I. Mitoma: Tightness of probabilities on $C([0,1];\mathcal{G}')$ and $D([0,1];\mathcal{G}')$. Ann. Prob. 11 (1983), 989-999. - [19] I. Mitoma: An ∞ -dimensional inhomogeneous Langevins equation. J. Functional Analysis 61 (1985), 342-359. - [20] I. Mitoma: Generalized Ornstein-Uhlenbeck process having a characteristic operator with polynomial coefficients. Probab. Th. Rel. Fields 76 (1987), 535-557. - [21] C. Martius: Sur les support des processus a valeurs dans des espaces nucleaires. To appear in Ann. IHP. - [22] T. Shiga and H. Tanaka: Central limit theorem for a system of Markovian particles with mean-field interactions. Z. Wahrsch. verw. Gebiete 69 (1985), 439-459. - [23] H.H. Schaefer: Topological vector spaces. Springer, Berlin 1971. - [24] H. Totoki: A method of construction for measures on function spaces and its applications to stochastic processes. Mem. Fac. Sci. Kyushu Univ. Ser. A, Math. 15 (1962), 178-190. Department of Mathematics Hokkaido University Sapporo 060, Japan and Center for Stochastic Processes University of North Carolina at Chapel Hill Chapel Hill, N.C. 27599-3260, U.S.A. 181. G. Samorochitsky, Maxima of symmetric stable processes, Mar. 87. - H.L. Burd, Representation of harmonizable periodically correlated processes and their covariance, Apr. 87. 8 - H.L. Hurd, Nonparametric time series analysis for periodically correlated processes, Apr. 87. 183 - 184. T. Mori and H. Oodaira, Freidlin-Wentzell estimates and the law of the iterated logarithm for a class of stochastic processes related to symmetric statistics. May - R.F. Serfozo, Point processes, May 87. Operations Research Handbook on Stochastic 88 - Z.D. Bai, W.Q. Liang and W. Vervaat, Strong representation of weak convergence, June <u>8</u> - Mallenberg. Decoupling identities and predictable transformations in exchangeability, June, 87. 187 - O. Kallenberg, An elementary approach to the Daniell-Kolmogorov theorem and some related results, June 87. Math. Rachr., to appear. 88 - G. Samorodnitsky, Extrems of skewed stable processes, June 87. 8 - D. Numbert, M. Sanz and M. Zakai, On the relations between increasing functions associated with two-parameter continuous martingales, June 87. 8 - F. Avram and M. Taqqu, Weak convergence of sums of moving averages in the a-stable domain of attraction, June 87. 191. - M.R. Leadbetter, Harald Cramér (1893-1985), July 87. ISI Review, to appear 192 - 193. R. LePage, Predicting transforms of stable noise, July 87. - 194. R. LePage and B.M. Schreiber, Strategies based on maximizing expected log, July 87. - Rosinski, Series representations of infinitely divisible random vectors and generalized shot noise in Banach spaces. July 87. - Szulga, On hypercontractivity of a-stable random variables, Oka(2, July 87. 18 - I. Kuznezova-Sholpo and S.T. Rachev, Explicit solutions of moment problems I, July 87. - T. Hsing, On the extreme order statistics for a stationary sequence, July 87. <u>8</u> - 199. T. Haing, On the characterization of certain point processes, Aug. 87. - J.P. Molan, Continuity of symmetric stable processes, Aug. 87. 8 - M. Marques and S. Cambanis, Admissible and singular translates of stable processes, នី - Kallenberg, One-dimensional uniqueness and convergence results for exchangeable processes, Aug. 87. g - 203. R.J. Adler, S. Cambanis and G. Samorodnitsky, On stable Markov processes. Sept. 87. - G. Kallianpur and V. Perez-Abreu, Stochastic evolution equations driven by nuclear space valued martingales, Sept. 87. ģ - 205. R.L. Smith, Approximations in extreme value theory, Sept. 87. - 206. E. Willekens, Estimation of convolution tails, Sept. 87. - 207. J. Rosinski, On path properties of certain infinitely divisible processes, Sept. 87. - quantization, Sept. 87. 208. A.H. Korezlinglu, Computation of filters by sampling and - 209. J. Hather, Stopping rules and observed significance levels. Sept. - S.T. Rachev and J.E. Yukich, Convolution metrics and rates of convergence in the central limit theorem, Sept. 87. 210. - T. Pujisaki, Normed Bellman equation with degenerate diffusion coefficients and its applications to differential equations, Oct. 87. 211. - G. Simons, Y.C. Yao and X. Wu, Sequential tests for the drift of a Wiener process with a smooth prior, and the heat equation, Oct. 87. 212. - 213. R.L. Smith, Extreme value theory for dependent sequences via the Stein-Chen method of Poisson approximation, Oct. 87. - 214. C. Houdré, A note on vector bimeasures, Nov. 87. - 215. M.R. Leadbetter, On the exceedance random measures for stationary processes, Nov. 87. - 216. M. Marques, A study on Labesgue decomposition of measures induced by stable processes, Nov. 87. - 217. N.T. Alpuim, High level exceedances in stationary sequences with extremal index, Dec. - 218. R.F. Serfozo, Poisson functionals of Markov processes and queueing networks, Dec. 87. - 219. J. Bather, Stopping rules and ordered families of distributions, Dec. 87. ង - S. Cambanis and M. Maejiam, Two classes of self-similar stable processes with stationary increments, Jan. 88. - 221. H.P. Hucke, G. Kalliampur and R.L. Karandikar, Smoothness properties of the conditional expectation in finitely additive white noise filtering, Jan. 88. - I. Mitoms, Weak solution of the Langevin equation on a generalized functional space. Feb. 88. ä